| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate or or street | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|--|--|--|--| | 1. REPORT DATE 2004 2. REPORT TYPE | | | | | 3. DATES COVERED 00-00-2004 to 00-00-2004 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Locating Air Force | Base Sites History | s Legacy | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NI | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | U.S. Air Force Hist | ZATION NAME(S) AND AE
tory Office and Mus
B,Washington,DC,2 | eums Program,3 B | rookley Avenue, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 227 | RESI ONSIBEE I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Locating Air Force Base Sites History's Legacy Frederick J. Shaw Editor Air Force History and Museums Program United States Air Force Washington DC 2004 #### Library of Congress Cataloging-in-Publication Data Locating air force base sites : history's legacy / Frederick J. Shaw, ed. p. cm. 1. Air bases—United States—History. 2. Air bases, American—History. 3. Air bases—Location—United States. 4. United States. Air Force—History. I. Shaw, Frederick J. ck J. UG634.49.L63 2004 358.4'17'0973 2004026963 # **Preface** Over the past twelve years, the base infrastructure of the United States Air Force (USAF) has shrunk rapidly to accommodate force downsizing engendered by the ending of the Cold War. Still more radical changes are necessary to efficiently support the agile forces required to wage the "Global War on Terrorism." Historically, the ebb, flow, and utilization of Air Force installations are interconnected to changes in the size, composition, and capabilities of major flying and nonflying organizations. As a result, the number of USAF installations has fluctuated according to the complex interaction of the perceived global threat, technology, strategy, tactics, and projected force structure. This study describes military, technical, economic, and political reasoning that has influenced the location, or basing, of major flying and nonflying units in the continental United States, excluding Alaska, between 1907 and 2003. Specifically, it deals with the basing of bomber, fighter, airlift and missile units, training installations, logistic centers, and product centers. Locating flying and nonflying organizations involves assigning them to installations, usually Air Force bases, that are compatible with their missions. So closely related is the expansion, contraction, and relocation of USAF force structure to the utilization of base infrastructure that the two subjects must necessarily be considered together. This volume, a preliminary, groundbreaking effort planned and produced within a prescribed period of time, is intended as a reference work offering historical perspective on current basing issues. It examines four critical periods in the history of USAF basing. During the first period, from 1907 through August 1947, expansion of the Army's air force in response to two major wars established a foundation for the current basing network. The second period, September 1947 through 1960, saw a rapid expansion to support the rise of the United States Air Force as the major instrument of strategic deterrence. Radical retrenchment, followed by politically enforced stability, characterized the third period, 1961 to 1987. From 1961 through the mid-1970s, base infrastructure contracted steadily in response to changes in military threat, budgetary pressures, and the retirement of obsolete aircraft. From 1977 through 1987, strict interpretations of the National Environmental Policy Act effectively paralyzed basing actions, despite a moderate expansion of the force after 1980. During the fourth period, 1988–2003, the ending of the Cold War resulted in a substantial drawdown of force structure. The reality of sharply reduced forces, in combination with budgetary pressures, created a politi- #### **Preface** cal consensus that permitted base closures and realignments to resume. Through 1987, the decision to open or close bases was, at least formally, strictly an executive branch prerogative. Beginning in 1988, the establishment of the Base Realignment and Closure (BRAC) Commission initiated the formal participation of Congress in basing decisions. The decision to open or close bases during the first three periods — 1907
through August 1947, September 1947 through 1960, and 1961 to 1988 — was, at least formally, strictly an executive branch prerogative. During the fourth period, 1988–2003, the establishment of the Base Realignment and Closure process initiated formal participation by Congress in basing decisions. In 2003, the Department of Defense began preparing for yet another Base Realignment and Closure Commission Review intended to eliminate unnecessary infrastructure. This study offers the public a historical perspective on BRAC-directed actions by documenting and explaining rationales that have informed the decisions to locate the major operational units and activities within the continental United States, excluding Alaska, during these periods. The Air Force Historical Research Agency, Maxwell AFB, Alabama, is the repository for most of the documents cited in this study. Most frequently used are the official histories of major air force commands and air staff directorates along with their supporting documents. The Air University Library was another important repository, primarily for the published records of congressional hearings and the BRAC Commissions and other published sources. Finally, the personal papers of former Secretary of Defense Robert S. McNamara, held by the National Archives facility at College Park, Maryland, yielded several key documents concerning his tenure (1961–1968). The assistance, encouragement and support of several individuals made this study possible. Mr. Michael A. Aimone, P.E., Deputy Assistant Secretary of the Air Force for Basing and Infrastructure, recognized the need for a general explanation of the military reasoning for locating Air Force units and their bases and generously sponsored and supported the ensuing research. Mr. Roy Murray, his executive assistant, coordinated the project within the Air Staff. Mr. William C. Heimdahl, then the Acting Air Force Historian, encouraged the historians at the Air Force Historical Research Agency to undertake the task. Col. Carol S. Sikes, then Director of the Air Force Historical Research Agency, ensured that the undertaking received the appropriate priority in terms of personnel and resources and confidently accepted the professional judgments of her staff regarding the daily details of research, writing, and analysis. Ms. Mary B. Tuggle, Secretary, Research Division, patiently handled the tiresome details of copy editing and formatting the manuscript. Finally, Ms. Barbara Wittig meticulously edited and refined the manuscript. # **Contents** | Prefaceii | |--| | Introduction | | | | 1 Locating Army Air Installations, 1907–1947 | | A. Timothy Warnock | | Trends and Factors Affecting Site Location | | Pioneer Years, 1907–1917 | | The Great War and Its Aftermath, 1917–1925 | | The Army Air Corps Five-Year Plan, 1926–193510 | | The Wilcox Act, 1935–1939 | | World War II Expansion, 1940–1944 | | Force Drawdown, 1944–1947 | | Notes | | | | 2 Air Force Bases, 1947–1960 | | Daniel L. Haulman | | Force Expansion | | The Base Selection Process | | General Base Selection Criteria | | Major Command Requirements | | Strategic Forces Bases | | Air Defense Bases | | Tactical Forces Bases | | Intertheater Airlift Bases | | Flying Training Bases | | Basic and Technical Training Bases | | Education Bases | | Air Materiel Bases | | Research and Development Bases | | Summary | | |--|-----| | 3 Retrenchment, Consolidation, and Stabilization, 1961–1987 | | | Forrest L. Marion | | | Strategic Bases Mobility/Airlift Bases Tactical Bases | 117 | | Air/Aerospace Defense Bases | 125 | | Logistics Bases Systems/Product Centers Summary | 136 | | Notes | | | Reorganization after the Cold War, 1988–2003 | 151 | | Jeffrey P. Sahaida | | | Force Structure and Basing Issues, 1988 | 156 | | BRAC Commission, 1993 BRAC Commission, 1995 Beyond BRAC 1995 | 176 | | Summary Notes | | | Conclusion: History's Legacy | | | Acronyms | 205 | | Select Bibliography | 207 | | Contributors | 214 | | Maps | | |---|---| | Principal Air Corps Fields and Depots, 1939 USAF Major Active Installations, September 1960 USAF Major Active Installations, May 1980 USAF Major Active Installations 2003 15 | 2 | | Tables | | | Table 1.1: Key Historical Army Air Service Installations, World War I | 0
3
7
8
9
0
2
3
5
8
9
0
1 | | Table 2.1: New Air Force Bases, 1950s Table 2.2: Strategic Air Command Bases and Combat Aircraft, Number in 1948–1960 | 2
4
6
8
2
3
6 | #### **Contents** | Table 2.11: Major USAF Installations for Nonflying Training and Educa- | |--| | tion, 1947–196082 | | Table 2.12: Air Materiel Areas and Weapon System Specialties, 1959 85 | | Table 2.13: Major Air Materiel Command (Logistics) Bases, 1947–196087 | | Table 2.14: Major Air Research and Development Command Bases, | | 1947–1960 | | Table 2.15: Major USAF Bases Activated, 1948–1960 | | Table 2.16: USAF Bases in the Continental United States, Inactivated or | | Transferred, 1947–1960 | | Table 3.1: Number of USAF Major Active Installations, Continental | | United States, FYs 1961–1980 | | Table 3.2: Major Strategic Bases, 1961–1987 | | Table 3.3: Announcements of USAF/DOD Installation Closures/Realign- | | ments, 1961–1976 | | Table 3.4: Operational Titan ICBM Bases, Year of Squadron Activation114 | | Table 3.5: Operational Minuteman ICBM Bases, Year of Squadron | | Activation | | Table 3.6: Major Mobility/Airlift Bases, 1961–1987 | | Table 3.7: Major Tactical Bases, 1961–1987 | | Table 3.8: Major Air/Aerospace Defense Bases, 1961–1979 | | Table 3.9: Major Technical Training Bases, 1961–1987 | | Table 3.10: Major Flying Training Bases, 1961–1987 | | Table 3.11: Major Logistics Bases, 1961–1987 | | Table 3.12: Major Systems/Product Centers, by Function, 1961–1987138 | | Table 3.13 Major USAF Bases, Continental United States, 1987 | | | | Table 4.1: USAF Total Aircraft Inventory, FYs 1988–1995152 | | Table 4.2: USAF Installation Posture, FYs 1988–2003 | | Table 4.3: USAF Major Active Bases, Continental United States, 1988 155 | | Table 4.4: Defense Secretary's Commission on Base Realignment and | | Closure, 1988 Criteria | | Table 4.5: DOD Criteria for the 1991, 1993, 1995 Base Realignments | | and Closures | | Table 4.6: Projected Air Force Structure, 1991 | | Table 4.7: Base Recommendations for Closure and Realignment, 1991 $$ 165 | | Table 4.8: Reorganized USAF Major Active Bases, Continental United | | States, July 1992 | | Table 4.9: Projected Air Force Structure, 1993 | | Table 4.10: Recommendations for Base Closure and Realignment, 1993 .172 | | Table 4.11: Projected Air Force Structure, 1995 | | Table 4.12: Recommendations for Base Closure and Realignment, 1995 .179 | | Table 4.13: Air Logistics Centers, 1995 | ### **Contents** | Table 4.14: Air Combat Command, 2003 | |--| | Table 4.15: Air Education and Training Command, 2003 | | Table 4.16: Air Force Materiel Command, 2003 | | Table 4.17: Air Force Space Command, 2003 | | Table 4.18: Air Force Special Operations Command, 2003 | | Table 4.19: Air Mobility Command, 2003 | | Table 4.20: Air Force Reserve Command and Air National Guard, 2003 .194 | | Photographs | | Hangars and water tower at College Park, Maryland, 19119 | | Oldest military building at Wright-Patterson AFB, constructed in 1917 11 | | Aerial view of "new" Bolling Field in April 1939 | | "Taj Mahal," built at Randolph Field in 1931 | | Hangars in 1943 at Great Falls Field, Montana | | B-36 hangar under construction in 1948 at Limestone Air Force Base, | | Maine | | Aerial view of Glasgow Air Force Base, Montana, constructed during the | | 1950s | | Air University academic circle at Maxwell Air Force Base, Alabama83 | | The distinctive chapel at the Air Force Academy84 | | A 1977 flight line display at Minot Air Force Base, North Dakota 106 | | Construction site, early 1960s, for Atlas ICBM at Plattsburgh Air Force | | Base, New York | | The 1965 entrance sign at Seymour Johnson Air Force Base, North | | Carolina | | Entrance to K.I. Sawyer Air Force Base, Michigan, as seen in 1985 126 | | The old and new towers in 1992 at Whiteman Air Force Base, Missouri .154 | | Aerial view of March Air Force Base, California | | Solitary KC-135 on a quiet flight line at Grissom Air Force Base, | | Indiana, in 1994 | | Main gate at Francis. E. Warren Air Force Base, Wyoming, in 1992 175 | | | # Introduction In the year 2003, the Department of Defense began preparing for yet another Base Realignment and Closure Commission Review intended to eliminate unnecessary infrastructure. Since 1988, four Base Realignment and Closure (BRAC) reviews have been instrumental in the closing 30 of 102 major Air Force installations. Focused on rising deficits and growing national debt, the presidential administrations of George H. W. Bush (1989–1993) and William J. Clinton (1993–2001) have publicized these actions as a means of eliminating expensive and unnecessary overhead. From the military perspective, the reviews have permitted the Air Force and its sister services to adjust and relocate their assigned forces and activities to deal with the ending of the Cold War and its turbulent aftermath. The relocation of USAF units and functions is by no means a recent phenomenon. It has taken place continuously since the birth of United States air power with attendant consequences for individual citizens and their communities. To many Americans the most visible and personally significant reminder of their nation's air
power is an Air Force base located within or near their community. Whether an operational air base with an active flight line, a logistics depot, a research complex, or a facility with a combined function, these installations employ thousands of military and civilian personnel and pump millions of dollars into the local economy through payrolls and the purchases of goods and services. To some civilians the air base provides a secure economic livelihood; to others it represents a competitor for economic resources, a source of noise and chemical pollution, and a potential safety hazard. Such opposite perceptions may influence a military basing decision, but not decisively. To the professional airman's mind, the major value of an installation must be its contribution to the effective application of air power. In a functioning democracy, concerns of its citizens projected into the political arena may influence the selection of a basing site. Instances when political interests have exerted sufficient leverage to override military opinion in the matter of basing decisions are notable. Greenville AFB, Mississippi, and Loring AFB, Maine, are two examples when bases were retained on active status well after their military usefulness had expired. After 1976, skewed interpretations of the National Environmental Policy Act (NEPA) effectively blocked base closings required to align infrastructure with the much-reduced post-Vietnam force structure. During the same period, opponents of Peacekeeper missile basing in the Southwest also used the NEPA to their advantage. #### Introduction Often the accommodation of political pressures within military requirements has been valid and necessary in military decision making. From the dawn of military aviation, U.S. airmen have recognized that favorable community attitudes can tangibly reduce the cost of acquiring a base and enhance the efficiency of air base operations. Accordingly they have considered favorable community attitudes, particularly those expressed through donations of land, infrastructure, and services, when determining the location of an air base. But, no matter the political context of a basing decision, U.S. airmen have insisted that military requirements have precedence. In 1952, Secretary of the Air Force Thomas K. Finletter issued guidance to the Air Staff regarding the selection of air base sites. Observing that a basing decision would inevitably affect someone, he advised his staff to make their decisions on technical requirements while accommodating "other" interests once technical interests were satisfied. Secretary Finletter's guidance reflected the wisdom of accumulated decades that his successors have also chosen to follow. **Principal Air Corps Fields and Depots, 1939** # # Locating Army Air Installations 1907–1947 The location and development of airfields have always been vital concerns in the projection of military air power. In fact, Orville Wright testified before the Morrow Board in 1925 on the importance of suitable airfields for the effective basing and operations of air forces. In the forty years between the U.S. Army's issuance of a bid specification for a heavier-than-air flying machine in 1907 until the establishment of the U.S. Air Force as a separate service in 1947, the Army's military aviation branch developed the basic criteria for selecting and building modern air installations. This chapter traces the development and resulting trends in air base location. ### **Trends and Factors Affecting Site Location** National defense needs significantly and consistently influenced the ebb and flow of base openings and closings. During World War I, the number of military bases dramatically increased, but within five years of the armistice the number of Air Service installations had dropped to the lowest point of the interwar period. Responding to the threat of war in the late 1930s, the Army Air Corps (later, the Army Air Forces) began building its infrastructure, which peaked by 1943. As World War II wound down, so did the number of installations, and after the surrender of Japan, the reduction in the number of bases accelerated until the U.S. Air Force was established in 1947. This ebb and flow was characterized by the permanent and temporary construction of facilities. As Army aviation began expanding in earnest during each world war, it promptly adopted a policy of building temporary, easily constructed, and inexpensive structures. The Army could quickly build such structures to accommodate rapidly increasing numbers of personnel and aircraft and could just as easily abandon them when the current emergency ceased. With ebbing military needs, when the number of installations had been reduced to a suitable peacetime level, the air service began erecting permanent buildings and infrastructure on its remaining bases. Practical military criteria were always paramount in selecting base sites, but nonmilitary issues often significantly influenced the work of site selection boards.² #### **Site Selection Boards** In the pioneer days, the Aeronautical Division of the Signal Corps generally relied on individuals to select and recommend sites. Then, in the spring of 1913, the Signal Corps selected a group of officers, essentially the first site board, to determine the best location of the Signal Corps Aviation School. By the beginning of World War I, the process of locating aviation installations by site boards was well established. The War Department or the Army Signal Corps, and subsequently the Army Air Service, would appoint officers to a site board that would select the location for a particular installation. Board members often worked with the local citizenry who could provide valuable information on real estate and other local conditions. The War Department would approve their selection, and Congress would pass legislation authorizing the purchase or lease and then appropriate the necessary money. This process changed somewhat with the enactment of the Wilcox Act of 1935 which authorized the War Department to select sites without having to obtain congressional approval. Still, Congress could and frequently did influence site locations through the appropriation process. Another significant change occurred with the establishment of the Army Air Forces (AAF) in 1941. In that action, the War Department gave the AAF Commanding General total authority to appoint or delegate the appointment of site boards and approve the selection of locations. The more prominent practical military considerations considered by the boards over the years included geography, topography, and technology. While site selection boards did not directly consider political, economic, or bureaucratic issues, all these factors could influence their decisions. Geography affected the location of air bases for several reasons. In the pioneering days, the need for favorable flying weather and an agreeable climate received paramount consideration. Later, other important geographic considerations included proximity to transportation, utilities, adequate housing, recreational facilities, and other base support. During World War I, a major consideration in selecting sites for centers that were to offer training in photography, mechanics, and medicine was their proximity to centers of technical expertise. After the war, the fact that a base formed the center of an aircraft's radius of flight became a more important issue. Thus, for air defense, a base should be located near the center of the region in which its aircraft operated or near the target that it was to protect. By 1933, the Commanding General of the Army Air Corps (AAC) had defined areas of the nation that were critical for air defense. These changed over the years and were eclipsed during the middle of World War II when bases went up all over the country. With the establishment of the Air Defense Command in March 1946, air defense sectors were once again identified across the United States. The topography of an area affected base location due to practical considerations. The physics of flight required that a region have certain physical characteristics. A potential airfield had to be well drained, level, and easy to prepare at minimum expense. Surrounding features, both natural and manmade, influenced the desirability of a particular site. Size became increasingly important as aircraft developed into larger, heavier, and faster-moving machines that required more area for their operation. Early fields could be as small as ten acres, but by 1940 the AAC was looking for bases of several thousand acres to accommodate long, hard-surfaced runways and more infrastructure for personnel, aircraft maintenance, and other aviation functions.⁴ The move to ever-larger airfields was driven largely by advances in aircraft and their associated technologies. The first aircraft were designed to take off and land on turf. Because they were light machines, easily upset by crosswinds, an important consideration in selecting and constructing airfields was the prevailing wind. In 1934, to accommodate the new four-engine heavy bombers and other heavier aircraft, the AAC decided that new runways should be surfaced, all-weather constructions. At this time, aviation engineers sought money to build hard-surfaced runways at least 7,000 feet long to accommodate the B–17 and other heavy and speedy aircraft. Larger, heavier, and faster aircraft developed before World War II required airfields with obstacle-free approaches that permitted flatter glide angles. More complex aircraft also needed larger, better-equipped maintenance shops and hangars as well as housing and other support services for personnel. As aircraft range increased, airfields no longer needed to be close to the defended target. As technology advanced, air congestion and air traffic control became increasingly important issues in site selection.⁵ As air power needs and technology changed, so did the
functions of bases. An outstanding example is March Field, California. In World War I it was a minimally desirable field because excessive wind hindered flying the light, underpowered aircraft of the time. But by 1938, technological advances had produced more powerful aircraft, and the addition of the nearby Muroc bomb and gunnery range made it one of the most desirable bases in the AAC. Sometimes a base developed for a specific purpose could not be readily adapted for another use, and it became surplus after a relatively short time. For example, during World War II the troop carrier base at Grenada, Mississippi, was used for only ten months. Also, the AAF expanded several bases for B–29 training even as it was declaring many other bases surplus.⁶ #### Politics, Economics, and Local Community Support In matters of military basing, the issues of politics, economics, and local support were too tightly intertwined to separate. Support for locating an air base in a particular community generally rested on perceived economic benefits to be generated by the base. For instance, when the Aeronautical Division of the Army Signal Corps began looking for a winter flying site in the fall of 1911, communities sought to influence its decision. In choosing the location, the Army aviation arm considered practical factors first, a practice that continued throughout the period. Local opposition to a base usually lay in economic considerations as well. Thus, as Army aviation began expanding its installations in the late 1930s and early 1940s in the West, cattlemen, miners, and foresters holding permits for public land use often opposed transferring the property to the aviation service. The Army aviation arm's interest in and use of local, primarily municipal, airports also frequently affected local civil-military relations. Between 1919 and 1926, the Army Air Service aggressively encouraged local communities to establish and develop airfields. Later, during the buildup to and through World War II, Army aviation's reliance on local airports justified the first major federal financial support of municipal airports. As one historian pointed out, "municipal airports would play a significant role in the development of military air power. In return, cities would receive for the wartime service of their airports a certain measure of benefits." Pressure for or against locating and developing a particular site could be politically motivated. Congress would often authorize the purchase of land but then fail to provide the necessary appropriations to effect its legislation. The dominant issue for such failures was congressional reluctance to spend the money, although the absence of effective leadership from the executive branch sometimes contributed. On other occasions, the desire of a local congressional delegation to obtain a vital economic asset in the form of a local airfield could overcome congressional inertia. In fact, the War Department and the AAC frequently welcomed local support, which could be crucial to obtain the appropriation for a particular site. To bring a base to the community or keep an existing installation open during the interwar period, local civic groups would usually push their local governments for concessions and their congressional delegations to intervene with the War Department or to enact legislation. Later, during the buildup of installations in the three years preceding World War II and then during the war, political influence was minimal. Keeping the actual selection of sites confidential until Congress had appropriated funds to procure and develop them blunted political pressures. Moreover, the very multiplicity of local claims tended to counteract the pressure exerted by Congress on the AAC to choose one location over another.8 #### Pioneer Years, 1907–1917 When the U.S. Army Signal Corps issued specifications for bids on a heavier-thanair flying machine in December 1907, it required that the airplane be delivered to Fort Myer, Virginia, for flight trials on the drill field. Orville Wright inspected the site in May 1908 and found it so small as to be barely adequate for flying. In August 1909, after the flight trials, the Army accepted the Wright airplane. Because a larger space than the Fort Myer drill field was needed to train the first Army pilots, Lt. Frank P. Lahm made a survey by balloon and horseback of nearby loca- Hangars and water tower at College Park, Maryland, 1911. A Wright Flyer Model B is in the foreground. tions. He chose a field at College Park, Maryland, where, in October 1909, Wilbur Wright trained two officers to fly the airplane. Wright also gave some flying lessons to Lt. Benjamin D. Foulois. By early November, weather at College Park had become too cold and windy for safe flying. In December, the Army issued orders to Lieutenant Foulois to move the airplane to Fort Sam Houston, Texas, where the weather was warmer and more favorable for winter flying. Foulois and his crew of mechanics arrived with the airplane in February 1910 and began flying from the parade ground the next month. This site, small, crowded, and used for other purposes much of the time, was the Army's sole airfield for the next year and a half.¹⁰ In March 1911, the Signal Corps again leased the field at College Park and began constructing hangars there. In July, it abandoned the parade ground at Fort Sam Houston and established the Signal Corps Aviation School at College Park. In October, before cold weather descended on College Park, the Army looked for a site with a climate more conducive to regular flying in the winter. Local chambers of commerce and congressmen beset Capt. Charles D. Chandler during his scouting trip through the Carolinas and Georgia. In turn, Chandler consulted Weather Bureau maps of wind velocities and temperatures and chose a spot near Augusta, Georgia. The field, just east of the city, provided ample area for aircraft landings and takeoffs, and it was close to facilities to board and house the pilots and mechanics. In November 1911, the entire school moved to Augusta, where several pilots received training before returning to College Park in April 1912.¹¹ Deploying from College Park, pilots and airplanes participated in Army ground maneuvers and exercises about the country, including at Bridgeport, Connecticut, in August 1912 and at Fort Riley, Kansas, in October. The Army also sent officers in 1911 and 1912 to aircraft factories to train as pilots and mechanics. In November 1912, the Signal Corps sent the Wright airplanes and crews back to Augusta, but the Curtiss airplanes and crews went to North Island, San Diego, California, at the invitation of Glenn Curtiss, who was operating a school there. In February 1913, the Army, nervous about the turmoil of the Mexican Revolution, ordered all personnel, Wright airplanes, and equipment in Augusta to move to Texas City, Texas. Meantime, the Signal Corps tried to purchase the College Park site, but Congress failed to enact authorizing legislation. Consequently, an Army commission sought a locale suitable for year-round flying, settling on North Island as the best site for the aviation school. In addition to its favorable climate of minimal wind and little inclement weather and its topography featuring areas suitable for landing and overland and overwater space for flying, a local group had bought the land to lease at a very low cost to the government for aviation purposes. In June, the Signal Corps transferred the 1st Aero Squadron and the rest of the equipment at College Park to North Island, which eventually became known as Rockwell Field. The Army abandoned College Park permanently at the end of June, and Texas City in November. In July 1919, Congress would authorize the purchase of North Island for the joint use of the Navy and Army. 12 Brig. Gen. George P. Scriven, Chief Signal Officer, determined to establish an operational aviation center geographically distinct from the aviation school. Separating the two would avoid operational and training units having to share the same infrastructure and funding, with the attendant danger of commingled funds. Criteria for the proposed operational center included good weather, presence of troops, and available government land. An old target range some four miles north of the main post at Fort Sam Houston met those criteria, but a lack of money to develop the site delayed the project until March 1915. In November, the 1st Aero Squadron, having been on maneuvers at Fort Sill, Oklahoma, flew across country to the new field at Fort Sam Houston. It remained there only a few months before deploying in March 1916 to Columbus, New Mexico, to join Maj. Gen. John J. Pershing and the Punitive Expedition into Mexico.¹³ Until this time, the Signal Corps Aviation School at North Island had been adequate for training the Army's aspiring aviators. However, with the war in Europe threatening U.S. national security, the Army established a second flying school in July 1916 at Mineola (later, Hazelhurst Field), Long Island, New York, where the first aero company of the National Guard had been organized in November of the previous year. The Signal Corps quickly located several other primary flying schools. Criteria for choosing these sites were fairly simple. The fields had to be level, free of obstacles, and large enough to permit landings and takeoffs in two different directions. By October 1917, six months after the United States entered World War I, the Signal Corps had begun primary flight training at several newly The oldest military building extant at Wright-Patterson AFB. Building 1 was constructed in 1917 as a warehouse for war materiel. constructed sites in Illinois, Michigan, Ohio, and Texas. It also established advanced flying schools at Houston, Texas, and Lake Charles, Louisiana. Then, on 15 December, it transferred all cadets to southern locations because year-round training in the milder climate permitted
an even flow of students.¹⁴ Criteria for locating an experimental field were considerably more detailed, perhaps because the Army, Navy, and National Advisory Committee for Aeronautics (NACA) had agreed in 1916 to a joint facility. The general area should encompass one by two miles, with the long axis into the prevailing wind, and it should be located south of the Mason-Dixon Line, east of the Mississippi River and sufficiently inland to avoid hostile attacks from the sea. Other considerations included general climatic conditions suitable for flying most of the year, proximity to industry and transportation, a body of water for overwater flying and water landings, the availability of skilled labor, and factors, such as accessibility to towns, that would affect the health and morale of personnel. Each of the three participating organizations appointed a site board to survey possible locations. In November, a 1,650-acre site in Hampton, Virginia, was selected after a local citizens' group offered to install a railroad and other basic infrastructure and sell the land at a reasonable price, less than the \$300,000 Congress had approved. The Navy never developed facilities at Langley Field, but in 1917 the Signal Corps Aviation Section began construction on the new site, although the war caused the Army to change its plans and develop the base as a flying field. After the war, in 1919, NACA established its laboratory for scientific research into aeronautics at Langley Field. 15 By April 1917, the Signal Corps had gained sufficient experience in locating and developing flying fields to serve Army aviation through World War II. Gathering information on climate and topography, using existing military reservations, and using boards or committees to select sites became routine procedures. Also, the Army consistently relied on local civic and business groups to obtain information on real estate and to purchase and consolidate several small tracts of land that would be required for a large airfield; these groups typically sold or leased the land to the government at affordable prices. Usually, the Army aviation arm leased with an option to buy. The Army customarily awarded contracts to local engineering, architectural, and construction firms. Local governments or groups frequently committed to developing basic infrastructure, such as electrical power, transportation, and other utilities. Consequently, many fields selected early in the war proved to be enduring sites that survived drastic postwar reductions. ¹⁶ #### The Great War and Its Aftermath, 1917–1925 On the eve of the United States' entry into World War I in April 1917, practically no military aviation infrastructure existed in the country. During that year, the Army built more than a score of flying fields, five supply depots, three concentration depots, three balloon camps, two repair depots, one experimental field, and one radio laboratory, as well as establishing ground and mechanic schools at several universities. By the end of the war, the Air Service operated some thirty training facilities, mostly in the West and South. During the eighteen months of the war, the Army aviation arm leased, opened, and operated within the United States for varying lengths of time some 105 installations. Most construction on these installations consisted of temporary wood-frame buildings and steel-frame hangars. Runways were usually dirt, sod, gravel, or cinders. Some sites presented unique problems, like the excessive turbulence at March Field due to its location in a valley surrounded by hills. At McCook Field, Ohio, to take advantage of prevailing winds, the runway traversed the short expanse of the field adjacent to the Miami River; however, a sign on one hangar warned pilots, "This Field Is Small—Use It All." At Texas airfields, excessive winds created summer dust storms or forced suspension of flying altogether during the windy midday.¹⁷ The Air Service relied on existing commercial centers for locating several of its bases and technical schools. For example, in March 1917 it opened a school for photofinishers at Rochester, New York, the manufacturing location of Kodak, the country's largest manufacturer of cameras, films, and photographic supplies. McCook Field at Dayton, Ohio, was selected in large part because the city was a center for aircraft manufacturing. It became the Air Service's chief experimental station — involving research, engineering, and testing of new and improved air- borne and ground equipment — a result of the construction delays at Langley Field. In spite of drainage problems, Selfridge Field, Michigan, offered a site close to America's automobile industry, and the Liberty engine underwent its tests here. Transshipment of supplies to Europe required supply depots near ports of embarkation served by efficient transportation; thus the depots at Middletown, Pennsylvania, and Richmond, Virginia. Those World War I installations that proved to be long-lasting, major air bases of historical significance are listed in Table 1.1. Table 1.1: Key Historical Army Air Service Installations, World War I | Installation | Date
Established | Operational
Date | Remarks | |---|---------------------|---------------------|--| | | Established | Date | <u> </u> | | Bolling Field, D.C. | Oct. 2, 1917 | Jul. 1918 | Flying field; aerial defense of Washington | | Brooks Field, Tex. | Dec. 8, 1917 | Jan. 1918 | Flying field; instructors' school | | Chanute Field, Ill. | May 21, 1917 | Jul. 1917 | Flying field; primary flying school | | Ellington Field, Tex. | Sep. 14, 1917 | Nov. 1917 | Flying school; armorer's school, bombing school; radio school | | Fort George Crook,
Nebr. | c. Sep 1918 | c. Dec 1918 | Balloon field (in 1924, named Offutt Field) | | Kelly Field, Tex. | Mar. 27, 1917 | May 1917 | Flying field; primary flying school; school
for adjutants, supply officers, engineers;
mechanics school; aviation general supply
depot (later, San Antonio Air Depot) | | Langley Field, Va. | Dec. 30, 1916 | Jun. 1917 | Flying field; balloon station; observers'
school; photography school; experimental
engineering department; aerial coast defense | | McCook Field, Ohio | Nov. 1917 | Dec. 1917 | Testing field; experimental station;
functions transferred to Wright Field when
McCook closed in Oct. 1927 | | March Field, Calif. | Mar. 23, 1918 | Apr. 1918 | Flying field; primary flying school | | Mather Field, Calif. | Feb. 21, 1918 | Apr. 1918 | Flying field; primary flying school | | Middletown General
Supply Depot, Pa. | Sep. 20, 1917 | Oct. 1917 | Aviation general supply depot (air field named Olmsted Field in 1923) | | Mitchel Field, N.Y. | Jul. 16, 1918 | Jul. 1918 | Flying field; temporary storage depot | | Engine & Repair Depot,
Montgomery, Al. | Apr. 9, 1918 | Jul. 1918 | Aviation repair depot (air field named Maxwell Field in 1922) | | Pope Field, N.C. | Sep. 5, 1918 | Feb. 1919 | Flying field associated with field artillery center at Camp Bragg | | Rochester, N.Y. | Mar. 25, 1916 | Mar. 1916 | School of photography | | Rockwell Field, Calif. | Jun. 1913 | Nov. 1912 | Flying field; primary flying school; pursuit school; aerial gunnery school; supply depot | | Scott Field, Ill. | Jun. 23, 1917 | Aug. 1917 | Flying field; primary flying school | | Selfridge Field, Mich. | Jul. 3, 1917 | Jul 1917 | Flying field; aerial gunnery school | | Wilbur Wright Field,
Ohio | May 22, 1917 | Jun. 1917 | Flying field (renamed Patterson Field in
1931); Fairfield Aviation General Supply
Depot; armorers' school; temporary storage
depot | Sources: World War I Group, Historical Division, Special Staff, United States Army, Order of Battle of the United States Land Forces in the World War (1917–1919) Zone of the Interior, vol. 3, part 1 (Washington, D.C.: Government Printing Office, 1949), 107–108; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States (Washington, D.C.: Office of Air Force History, 1989); History of the Middletown Air Depot from Activation to 1 February 1943 (Middletown Air Depot, Pa.: August 1944) AFHRA 205.04–1. After the World War I Armistice in November 1918, the fledging Army Air Service, even as it began to abandon most of its leased facilities, hoped to purchase and maintain fifteen flying fields as well as five balloon stations for training purposes. By July 1919, it had bought fifteen sites and requisitioned two aviation general supply depots for permanent use. It also retained McCook Field for engineering research and development of aircraft and engines. In November, the Air Service located its recently established School of Aviation Medicine at Mitchel Field near New York City so that physicians could gain practical experience in the city's hospitals. In June 1926, however, the Air Service moved the school to the flying training base at Brooks Field, where flight surgeons could obtain more practical experience in an aviation environment. In the end, a parsimonious Congress curtailed many military aviation plans, and the Air Service had to adapt to a greatly reduced infrastructure. Over the next eight years, the Air Service tried to reduce overhead costs by consolidating functions at relatively few bases. ¹⁹ In 1921, Maj. Gen. Mason M. Patrick, Commanding General of the Air Service, reported that the Air Service had abandoned several fields and concentrated its primary training at Brooks Field. In 1922, the service moved its advanced flying training to Kelly Field, also near San Antonio, and consolidated its technical training at Chanute Field, Illinois. Congress meantime determined that excess military land would be sold regardless of financial loss. Such action eliminated
infrastructure maintenance at taxpayers' expense and returned the real estate to state and local government tax rolls.²⁰ In 1922, the Air Service still leased McCook Field, its engineering and aeronautical research installation, although the field's location was practically within Dayton's city limits and its small size made flying airplanes extremely dangerous. As land value increased, the cost of the lease became excessive. Due to the field's inadequacies, the Air Service considered looking for another site. A group of citizens, anxious to retain the facility near Dayton, bought several thousand acres of land, including the leased Wilbur Wright Field at Fairfield. The new land had several advantages. Its proximity to McCook Field lessened the cost for transferring equipment. The Air Service already had existing facilities, including a depot there. In use since World War I for service and tactical tests of airplanes and equipment, it already had a trained labor force. The civic group offered the land to the government at no cost, and President Calvin Coolidge accepted title on 24 August 1924. Congress, questioning the involvement of an Army Reserve colonel and local businessman, Edward Deeds, in the deal, delayed an appropriation to fund the transfer of the engineering plant from McCook Field to the new site until 1926. Construction finally began in April on the expanded facility known as Wright Field.²¹ General Patrick in 1923 reported that the Air Service owned twenty-six sites, representing the low point between the wars in the number of Army aviation installations. Most sites met the basic requirement of a clear, unobstructed, and level mile-square flying field, but Bolling Field, Anacostia, Washington, D.C., was a major exception. After World War I, when the Air Service argued it needed a site in the Washington area, Bolling at Anacostia was thought to offer the best available location at minimum expense. In 1921, Congress set aside the land, an irregular strip of 275 acres bound on one side by low wooded hills and the other by the Anacostia River. The site had poor drainage, and aircraft could land only along one axis, regardless of wing direction. As flaws in the location became obvious, the AAC (previously, the Army Air Service) began plans in 1929 to abandon it. Congress approved the purchase of a more suitable tract of 480 acres immediately to the south, but difficulties in acquiring the property, among other factors, delayed its development. Not until 1937 did the AAC turn over Anacostia to the Navy and move Bolling Field to its new site. The new, asphalt-choked slag runway opened in 1938, one of the first modern hard-surfaced runways in the AAC.²² In the early 1920s, the Air Service sought to establish new flying fields and retain existing ones in support of the national airways system and navigation aids being developed across the country. The objective was to "fulfill the strategic requirements of national defense" by ensuring that Army aircraft could move quickly from one part of the country to another.²³ Also, numerous suitable landing sites about the countryside would ensure that pilots could engage in cross-country flight training. Such training required airfields with servicing and refueling facilities every 150 to 200 miles because of aircraft range limitations. Safety was also a consideration for numerous landing sites because the airplanes frequently suffered Aerial view of "new" Bolling Field in April 1939, showing the innovative asphalt runways. engine failure or other problems that forced pilots to make emergency landings on the nearest suitable terrain.²⁴ To achieve these objectives, the Air Service instituted a Reserve flying field program and coordinated the establishment of the national airway system. It constructed the Model Airway, a series of properly placed, equipped, and marked airfields between Cumberland, Maryland, and Columbus, Ohio. Based on this model, the Army Air Service established the following criteria for suitable local airports: they should have aircraft servicing and refueling facilities; be easily accessible by ground transportation; have a clear landing area of about 2,700 feet, preferably in all directions, and at least into the prevailing wind; and be clearly marked for easy identification from the air. In 1923, the Air Service published a manual instructing municipalities on how to construct an airport. In addition to the Model Airway, the Army Air Service established a Reserve flying field program. Congress in 1920 provided for the training of Air Service Reserve pilots to be called to active duty in the case of emergency. The War Department would construct facilities on municipal airfields provided by cities, and the Air Service would lease the land for \$1 a year. The reduction in forces and austere funding, however, hindered manning a full complement of stations, and the Air Service soon ended the Reserve flying field program. Instead, it turned to local communities, encouraging them to construct airfields suitable for military as well as commercial and private aircraft. It coordinated the establishment of the national airway system and collected information on airfields that Air Service pilots could rely on for emergency landings. By 1925, the Air Service operated from some fifty locations (most were minor leased facilities), but far more areas of the nation were accessible to its aircraft than had been available in 1918.25 #### The Army Air Corps Five-Year Plan, 1926–1935 The Air Corps Act of 2 July 1926 represented a watershed for the Army's aviation branch. While not specifically directed to installations, the act provided for more personnel and equipment, which naturally meant increases in stations and flying fields under the five-year program. Although the growth was slated for five years, delays imposed by economic considerations caused implementation of the program to span nearly a decade. ²⁶ General Patrick, in May 1926, outlined a strategic plan for the buildup of forces. Basically he called for consolidating flying activities to reduce overhead expenses while meeting the strategic objectives of supporting the Army forces and providing aerial forces for national defense. Nine observation squadrons would be stationed at existing installations to support the Army corps areas. Also in support of the Army would be a wing consisting of a pursuit group and the attack group at Kelly Field. The wing and both groups would be headquartered at Fort Crockett, Texas. To meet air defense requirements, General Patrick proposed establishing a bombardment group and a pursuit group at Langley Field in the East and a bombard- ment group at March Field with a corresponding pursuit group at Rockwell Field, both in the West. Another pursuit group would be stationed at Selfridge Field in a position to move via the Transcontinental Airways System to reinforce the East and West Coast air defenses. General Patrick's comprehensive plan for facilities in 1927 incorporated his previous plan and also called for construction of permanent facilities to replace the temporary wartime buildings at most aviation stations. Another consideration in refurbishing flying fields was the advancement in technology with respect to aeronautics and airfield design and construction. Larger fields with better landing surfaces could be built to accommodate faster and heavier aircraft. March Field became the first installation to benefit from these advances.²⁷ The AAC five-year plan included establishment of a new primary flying school. The site location board appointed in April 1927 investigated several places but concentrated its attention in Texas, particularly at San Antonio, because of its excellent weather, climate, and topography. Proximity to advanced flying training at Kelly Field added to the area's attraction. Interest of the Texas congressional delegation and the city's offer with no cost to the U.S. government of a suitable 2,300-acre site some fifteen miles northeast of San Antonio clinched the deal. The Secretary of War finally received title to the land in August 1928, and construction began a short time later. Touted as the West Point of the Air, Randolph Field became operational in October 1931 with the move of primary flying training from Brooks and March Fields.²⁸ The "Taj Mahal" has been a symbol of flying training since it was built at Randolph Field in 1931. Originally constructed as the base administration building, it ingeniously enclosed a 50,000-gallon water tank. Originally, the AAC plan for the five-year program had called for a wing to be stationed at Fort Crockett, Texas, and two attack squadrons did move there in June 1926. The station proved unsatisfactory because the flying field was too small to accommodate an entire wing, and damage from Gulf of Mexico storms occurred frequently. The AAC sought another location in the same general area. The city of Shreveport, Louisiana, bought more than 23,000 acres with local bond revenue and in November 1930 donated the land to the federal government. The AAC named the site Barksdale Field and developed it to include its own gunnery and bombing range. Initially occupied by a pursuit group when it became operational in October 1932, Barksdale also received the 3d Attack Group in February 1935.²⁹ The AAC five-year plan did not include giving up its oldest permanent installation, Rockwell Field on North Island, but that is what happened. From the beginning, the Army shared North Island with the Navy. As early as 1921, the Navy sought sole possession of the island, a move the Army persistently opposed. The AAC consistently held that its station on the island was strategically important to national defense, including its responsibilities for aerial coastal defense, but under constant pressure from the Navy and Navy supporters in Congress, the AAC in the mid-1920s quietly and somewhat reluctantly identified two other possible
sites near San Francisco: 1,100 acres near Alameda, and 917 acres in Marin County. In late 1930, Congress authorized the AAC to accept the donation of these two locations. In the authorizing legislation, for the first time, Congress dictated the actual location of AAC installations at the behest of California's Rep. Florence Kahn. While the AAC developed Hamilton Field in Marin County and Benton Field at Alameda, it also continued to operate Rockwell Field on North Island. Finally, President Franklin D. Roosevelt intervened and on 26 October 1935 transferred the AAC facilities on North Island to the Navy. In the same executive order, he authorized the transfer of Bolling Field (Anacostia) to the Navy. In return, the AAC received Sunnyvale Naval Air Station (later, Moffett Field), California, and the new Bolling Field site. It retained its depot on North Island until new facilities were completed at Sacramento in 1939.³⁰ In 1933, Gen. Douglas MacArthur, U.S. Army Chief of Staff, reinforced results of the five-year program by emphasizing Army aviation's strategic mission of performing air operations for national defense. He divided the country into four strategic regions — North Central, Northeast, South, and Pacific Coast — and organized a field army command in each. He integrated the AAC bases into War Department plans for continental defense, a factor that would affect future airfield locations. Following General MacArthur's lead, in July the AAC chief, Maj. Gen. Benjamin D. Foulois, submitted to the War Department an "Air Plan for the Defense of the United States" that defined seven critical areas: Great Lakes, New England, Chesapeake Bay, Florida, Puget Sound, San Francisco Bay, and Los Angeles—San Diego. He proposed the use of civilian fields within these areas where insufficient numbers of Army airfields existed.³¹ The AAC five-year program resulted in significant gains in the number and quality of installations. While losing North Island and Anacostia, the AAC developed five major new facilities, including the new Bolling Field, plus adding significant land purchases at Maxwell Field, Alabama, and at the Little Rock, Arkansas, and Middletown air intermediate depots. It also significantly improved working and living conditions on most bases. Furthermore, the expansion of AAC facilities continued with barely a pause as the federal government pushed deficit spending to stimulate the depressed economy, and local communities vied for the location of bases as economic assets.³² #### The Wilcox Act, 1935–1939 In 1935, Florida's Rep. J. Mark Wilcox introduced a broad bill authorizing the Secretary of War to determine priorities and locations of air bases. Previously, Congress had passed legislation authorizing the procurement of each permanent base, but this act provided a blanket authority that would ease the task of base selection tremendously through World War II. In defending it, Wilcox noted that it specifically precluded congressional involvement in decisions on the actual location of bases. When Congress passed the Wilcox Act in August, it named seven geographic areas, roughly corresponding to those listed in the AAC plan of 1933. Existing and new installations would be suitably located to support forces of the General Headquarters Air Force in war and to promote training in the strategic areas. It also specifically authorized new bases in the Northeast and Southeast, as well as air depots in the southeastern United States and Rocky Mountain region. The War Department gave priority to the location of new air facilities in the Northwest, where few AAC installations existed. The Northeast, another area deficient in AAC installations, would not receive any new bases until the pre-World War II buildup in 1939-1941. The major benefits for AAC facilities under the Wilcox Act were the replacement on existing bases of temporary structures with permanent buildings, installation of hard-surfaced runways on many fields to accommodate larger aircraft being developed, and, for the first time on most military airfields, installation of modern navigational aids. Under the Wilcox Act, the AAC made major strides in establishing strategic plans and building new installations. The War Department significantly assisted the act's implementation when in July 1936 it gave General Headquarters Air Force, the combat organization of the AAC, jurisdiction over its permanent, peacetime stations. Army corps area commanders had previously controlled those installations. Table 1.2 shows how the AAC reorganized in September to take advantage of this development.³³ The first action of the AAC under the Wilcox Act was to look for an air depot site near the Pacific Coast since it was being forced to give up Rockwell Field Depot on North Island. A board settled on 1,117 acres near Sacramento, California, for the air depot. The Sacramento site was on a railroad junction, eighty miles inland, only eleven miles from inactive Mather Field. The Army already held an option, and the land was reasonably priced. Congress appropriated the money for Table 1.2: Reorganized Army Air Corps Installations, September 1936 | Organization | Unit | Location | |--|----------------------------|------------------------| | | | | | Office, Chief of the AAC | | Bolling Field, | | | | Washington, D.C. | | | | | | | Materiel Division | Wright Field, Ohio | | | Fairfield Air Depot | Patterson Field, Ohio | | | Middletown Air Depot | Olmstead Field, Pa. | | | San Antonio Air Depot | Duncan Field*, Tex. | | | Rockwell Air Depot | Rockwell Field, Calif. | | | Scott Field Air Depot | Scott Field, Ill. | | | Air Corps Technical School | Chanute Field, Ill. | | | Air Corps Training Center | Randolph Field, Tex. | | | Primary Flying School | Randolph Field, Tex. | | | Advanced Flying School | Kelly Field, Tex. | | | Air Corps Tactical School | Maxwell Field, Ala. | | | | | | General Headquarters Air Force | | Langley Field, Va. | | | First Wing | March Field, Calif. | | | | Hamilton Field, Calif. | | | Second Wing | Langley Field, Va. | | | | Mitchel Field, N.Y. | | | | Selfridge Field, Mich. | | | Third Wing | Barksdale Field, La. | | | | | | AAC Installations Assigned to
Corps Areas or Other Army | | | | • | | Brooks Field, Tex. | | | | Fort Bragg, N.C. | | | | Fort Lewis, Wash. | | | | Moffett Field, Calif. | | | | | Source: Memorandum to Section, Branch and Unit Chiefs, Subject: Reorganization of the Air Corps within the Continental Limits of the United States, September 19, 1936, Air Corps Materiel Division, AFHRA 145.91–302, Aug. 1934–Sep. 1936; History of the San Antonio Air Service Command [San Antonio Air Depot] from Inception to 1 February 1943, vol. 1, 1–2, AFHRA 205.11–1. purchase and development in the First Deficiency Appropriation Act for fiscal year 1936, and construction began shortly afterward. The Army also in October 1936 gave up Benton Field, which the AAC had little interest in, to the Navy. The next base purchased and developed was McChord Field, adjacent to Fort Lewis, near Seattle, Washington. Tacoma in 1937 donated its municipal airfield, and the War Department purchased the land between the field and Fort Lewis for the AAC facility. Construction began by mid-1938, and McChord Field became operational two and one-half years later.³⁴ ^{*}Duncan Field was treated as a separate facility at this time, although it was collocated with Kelly The AAC also used the authority of the Wilcox Act to address its deficiencies in modern bombing and gunnery ranges. As early as 1933, a landowner at Valparaiso, Florida, on the Gulf Coast, had offered to donate nearly 1,500 acres to the AAC. Officers from Maxwell Field visited the site in 1934 and recommended it as a bombing and gunnery range. Although title to the site, supplemented by adjacent land from the U.S. Forestry Service, did not pass to the War Department until 1936, Maxwell Field units began using the new range late in 1935. Meantime, the AAC in 1933 began using a section of the Mojave Desert near Muroc, California, as a bombing range for March Field units. The next year, the Secretary of War sought from the Agriculture Department the use of additional land in the area. Eventually, some 81,000 acres were transferred to the AAC, but private owners contested the title to nearly half of the land. Congress finally provided money to purchase the disputed tracts in 1938. In fact, the acquisition of the Muroc range made March Field (a less than desirable training site during World War I) the envy of other bases. Remote from urban development and characterized by topographical diversity, March enjoyed an abundance of flying space. The Florida and California sites provided badly needed ranges in the Southeast and the West.³⁵ The Wilcox Act sought to eliminate political considerations in the selection of AAC sites. Often, however, congressional delegations, backed by local communities desperate for an economic boost in the midst of the depression, intervened in the process. Sometimes, such political pressures frustrated AAC plans and caused tremendous difficulties in efforts to modernize and expand its installations. The controversy over location of the Air Corps Technical School provides one of the more notorious cases. The school had been occupying temporary buildings at Chanute Field, Illinois, since 1921, even though the location was not especially desirable. A poor climate prohibited year-round flying, and lease of the required aerial gunnery range was very costly. After several fires at Chanute and deterioration of the buildings, General Foulois in February 1934 appointed a site selection board to find a new location. Site criteria included favorable weather for yearround flying; a gunnery and bombing range; access to a large city with churches, schools, and recreational facilities; and adequate utilities and transportation. After investigating some
fifty-seven locations, the board settled in June 1935 on a milesquare site with a nearby 64,000-acre tract suitable for a range in Colorado. A citizens' group from Denver was willing to donate the land to the government. The AAC and the War Department accepted the board's recommendation, but for the next two years the Illinois congressional delegation fiercely fought removal of the technical school. Deteriorating conditions at Chanute forced the AAC to suspend some technical training even as new, more advanced aircraft and equipment being introduced into the inventory required increasing technical expertise. The War Department offered to build new schools at both sites, and finally, in August 1937, Congress accepted this compromise. Soon after, the AAC began training in photography and armament specialties at Lowry Field while it continued the training of mechanics at Chanute.36 As the AAC slowly improved its installations, Europe and the Far East faced growing international violence. Responding to this threat to U.S. national security, in January 1939 President Roosevelt recommended to Congress a massive augmentation of personnel and new aircraft and equipment for the AAC. Congress quickly passed the necessary legislation, which also provided for the modernization and development of AAC installations. The War Department announced in the spring a 24-group program for its aviation arm. As the AAC began work on expanding its installations and building new ones, it followed the general strategic directions established by the Wilcox Act. Chief of the Army Air Corps Maj. Gen. Henry H. Arnold asked for funds for two new continental air bases and two new air depots. To preserve the appropriated money to these projects, he warned station commanders against using civilian channels to pressure the War Department for local projects.³⁷ The AAC in October 1938 appointed a board to select a major air base site in the Northeast. The board recommended a 4,300-acre site near Chicopee Falls, Massachusetts. In spite of heavy population density, the location met the two primary requirements: it was far enough inland to be protected from enemy attack, and it was more or less centrally located in the national defense area. Approval of the location finally came in September 1939, but because of construction delays, Westover Field in Massachusetts could not receive its scheduled heavy bombardment group until May 1941. In January 1939, the board extended its search to include an air base in the Southeast. It chose a site that became MacDill Field near Tampa, Florida. This location had the advantage of being shielded by the Florida landmass from possible air attacks launched from enemy ships in the Atlantic Ocean.³⁸ In addition, aircraft based there could operate over the Caribbean Sea. MacDill received its heavy bombardment group in May 1940. The site selection board also located a tract near Mobile, Alabama, for a depot, which could supply maintenance for forces in the Southeast and, if needed, in the Caribbean area. The War Department approved the Mobile depot location in July 1939. Difficulties in construction on the swampy site delayed the opening of Brookley Field and the Mobile depot until January 1942. The last depot planned under the Wilcox Act was built at Ogden, Utah, a site selected in 1935. The depot was adjacent to the Army's Ogden Ordnance Depot, could supply anywhere on the Pacific Coast, and was far enough inland to be safe from enemy attack. The Ogden depot and Hill Field were ready for limited operations in 1940.39 These new facilities would complete all the continental base installations that the Wilcox Act authorized. That act had by 1939 built on the foundations of World War I bases to provide the AAC with most of its historically significant installations for the buildup to World War II. Table 1.3: Key Historical Army Air Corps Installations, 1939 | Installation | Date
Established | Operational
Date | Remarks | |-----------------------------|---------------------|---------------------|---| | | Listatifished | Date | <u> </u> | | Barksdale Field, La. | Nov. 18, 1930 | Oct. 1932 | Pursuit & attack base | | *Bolling Field, D.C. | Oct. 2, 1917 | Jul. 1918 | Proficiency flying field; support of AAC Hqs. (New site) | | Brookley Field, Ala. | Jul. 1939 | Jan. 1942 | Mobile Air Depot (under construction) | | *Brooks Field, Tex. | Dec. 8, 1917 | Jan. 1918 | School of Aviation Medicine; observation flying field | | *Chanute Field, Ill. | May 21, 1917 | Jul. 1917 | Technical training from Feb. 1921 | | Eglin Field, Fla. | Jun. 14, 1935 | Jun. 1935 | Bombing & gunnery range for Maxwell Field | | *Ellington Field, Tex. | Sep. 14, 1917 | Nov. 1917 | Inactive, Aug. 1922-Aug. 1940 | | Hamilton Field, Calif. | Jul. 3, 1930 | Dec. 1933 | Bomb base | | Hill Field, Utah | Jan. 12, 1939 | Nov 1940 | Ogden Air Depot (under construction) | | *Kelly Field, Tex. | Mar. 27, 1917 | May 1917 | Advanced pursuit & bomb flying training;
San Antonio Air Depot at Duncan Field | | *Langley Field, Va. | Dec. 30, 1916 | Jun. 1917 | GHQ Air Force; gunnery range; observation & reconnaissance flying field | | Lowry Field, Colo. | Oct. 1, 1937 | Feb. 1938 | Technical training | | MacDill Field, Fla. | May 24, 1939 | Mar. 1940 | Under construction | | *March Field, Calif. | Mar. 23, 1918 | Apr. 1918 | Pursuit and bomb base from 1931 | | *Mather Field, Calif. | Feb. 21, 1918 | Apr. 1918 | Sub post of Hamilton Field | | *Maxwell Field, Ala. | Apr. 9, 1918 | Jul. 1918 | Air Corps Tactical School | | McClellan Field, Calif. | Jul. 1936 | Nov. 1938 | Sacramento Air Depot | | McChord Field, Wash. | May 5, 1938 | Mar. 1940 | Under construction | | *Mitchel Field, N.Y. | Jul. 16, 1918 | Jul. 1918 | Pursuit base, air defense | | Muroc Lake Range,
Calif. | Sep. 1933 | Sep. 1933 | Bombing and gunnery range for March Field | | *Offutt Field, Nebr. | c. Sep. 1918 | c. Dec. 1918 | Inactive since 1935; located on Ft. George
Crook | | *Olmstead Field, Pa. | Sep. 20, 1917 | Oct. 1917 | Middletown Air Depot | | *Patterson Field, Ohio | May 22, 1917 | Jun. 1917 | Fairfield Air Depot; Air Corps Materiel
Division (formerly, Wilbur Wright Field) | | *Pope Field, N.C. | Sep. 5, 1918 | Feb. 1919 | Observation & balloon support of ground forces at Ft. Bragg | | Randolph Field, Tex. | Oct. 11, 1928 | Oct. 1931 | Primary & basic pilot training | | *Scott Field, Ill. | Jun. 23, 1917 | Aug. 1917 | Technical training | | *Selfridge Field, Mich. | Jul. 3, 1917 | Jul. 1917 | Pursuit base | | Westover Field, Mass. | Oct. 2, 1939 | May 1940 | Under construction | | Wright Field, Ohio | Apr. 16, 1926 | Oct 1927 | Aeronautical engineering & research; museum | Sources: Maurer Mauer, Aviation in the U.S. Army, 1919–1939 (Washington, D.C.: Office of Air Force History, 1987) app. 1, 451–453 & app. 7, 471–473; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); R. Frank Futrell, "The Development of Base Facilities," in The Army Air Forces in World War II, vol. 6, Men and Planes, ed. Wesley Frank Craven and James Lea Cate, 119–168 (Washington, D.C., Office of Air Force History, new imprint, 1983). ^{*}Established during World War I #### World War II Expansion, 1940–1944 Meanwhile, President Roosevelt pushed the American people, Congress, the War Department, the AAC, and American industry to vastly expand the U.S. Army aviation arm. He announced impossible production goals for aircraft, calling for 10,000 new aircraft in 1939 and 50,000 in May 1940. In response to the Pearl Harbor attack and declarations of war against Germany and Japan, he demanded 60,000 aircraft in 1942 and 125,000 in 1943. To use the rapidly growing inventory of aircraft effectively, the War Department planned to increase the number of combat groups. In 1940, it initiated the First Aviation Objective, a 54-group program, only to replace it in March 1941 with the Second Aviation Objective of 84 groups. Seventy of these were active but understrength and underequipped when Japan attacked Pearl Harbor. In September 1941, on the basis of the Air Staff's AWPD–1 air war plan, the War Department aimed for 239 groups. In December 1942, the Commanding General of the AAF, 40 "Hap" Arnold, settled on 273 combat groups as the maximum sustainable size of the service, and that figure did not change for the remainder of World War II. 41 As air tactical forces grew under President Roosevelt's 1939 initiative, General Arnold asked for funds to develop gunnery and bombing ranges. In early 1940, the War Department appointed boards to find range sites in the eastern and western areas of the country. The selection criteria specified that general ranges for gunnery and bombing had to be large reservations closed to the public and that each reservation would have an airfield. One board located a tract of wasteland near Mather Field, 42 California, which the Army almost immediately secured. The AAC also obtained a 60- by 90-mile area at Tonopah, Nevada, known at the time as Las Vegas Field. The airfield was operational by June 1941, but settlement of numerous private claims on the range delayed its use until December. The AAC obtained from the Department of Interior 1.5 million acres in Utah where, after settling private claims, it built Wendover Field and Range. Wendover became operational in late 1941, as did facilities at Broadman Range, near Arlington, Oregon. The AAF also obtained a 60- by 30-mile tract of public land near Alamogordo-Las Cruces, New Mexico, where it developed the White Sands Range in early 1942. This site possessed the twin advantages of mild winters and nearly deserted surroundings. In the East, in June 1940 Congress gave the AAC the Choctawatchee National Forest near Eglin Field, Florida. Later, the
AAF secured over 200,000 acres at Avon Park, Florida, and slightly more at Myrtle Beach, South Carolina. Many bases used local areas as ranges or trained overwater, usually in the Gulf of Mexico. By June 1943, the AAF controlled over 12.5 million acres, mostly for range use.⁴³ Since the 1939 augmentation program included no funds for new flying training fields that would be needed for hundreds of new pilots, the AAC contracted with civilian flying schools around the country to enroll AAC pilot cadets in basic flying training. The initial nine contract schools began training cadets in July 1939. In May 1940, the AAC extended this program, contracting with the original nine schools to open nine more flying training fields, all on the West Coast. In addition to flying training, it contracted in late summer 1939 for technical training of aviation mechanics at seven civilian schools. In August 1940, the Air Corps Technical School contracted with Pan American Airways to operate a school in Florida for navigators. By October it had contracted with seven more civilian institutions for technical training. In November, the AAC sought contracts for an additional eleven flying training schools. It continued using contract schools for flying and technical training through much of World War II. To expand technical training, the AAC in July 1940 also secured two Army posts: Jefferson Barracks at St. Louis, Missouri, for basic training, and Fort Logan, Colorado, for its clerical school.⁴⁴ Another aspect of the prewar expansion of air base facilities in preparation for hemispheric defense involved regular Army and National Guard observation and reconnaissance units not under the direct control of the AAC. Some of these air squadrons already existed, but more were created as the Army and National Guard added more divisions and corps that required aerial reconnaissance support. Bases for such aerial squadrons had to be located near the ground forces being supported, like Stewart Field's location near West Point, New York; Pope Field at Fort Bragg, North Carolina; Lawson Field at Fort Benning, Georgia; Godman Field at Fort Knox, Kentucky; Gray Field at Fort Lewis, Washington; and Post Field at Fort Sill, Oklahoma. These bases belonged to the ground forces rather than the AAC, but the aviation arm located other temporary sites for their aerial reconnaissance and observation units. In December 1940 the War Department directed the Chief of the Army Air Corps to establish a board to select sites, and by April 1941 the board had selected thirty stations. Requirements for airfields to handle light aircraft and provide housing for the small personnel complements were undemanding, but generally uninterested ground commanders often neglected to provide adequate facilities for training, operations, maintenance, and personnel housing. Consequently, in July 1941, the War Department directed the Commanding General of the AAF to take control of the observation squadrons and their stations.⁴⁵ Most communities were eager to bring a military base to their local area to stimulate the economy. For example, Selma, Alabama, donated nearly 2,000 acres to the government for an advanced pursuit school, and between the time construction began and Craig Field became operational, annual payroll totals in the region more than doubled. Other training sites selected in 1940 included a bombardier school at Ellington Field, near Houston, Texas; a new basic school at the municipal airport (later, Gunter Field), Montgomery, Alabama; and advanced schools at the municipal airport, Stockton, California, and a field near San Angelo, Texas. 46 Closely related to the establishment of new AAC installations was work of the Works Project Administration. Its cooperation with the AAC actually began with its founding in 1935. It soon became involved in construction projects at military facilities, and some fifty-one Army, Navy, and National Guard airfields benefited from Works Project Administration projects between 1935 and 1940. The Civil Aeronautics Administration program also began developing and enhancing local airports for the AAC. As early as August 1939, the AAC asked it and the Works Project Administration to improve civil airports between Maine and Alabama that were within 100 miles of the coast. The Works Project Administration agreed to assign priority to airport projects in the East, and the Civil Aeronautics Administration indicated it would encourage local communities to support military-related projects at municipal airports. A board appointed by General Arnold recommended extensive airport improvements in the Northwest, Northeast, and Southeast. When Congress provided funds in October 1940 for the Civil Aeronautics Administration Airport Program, the Secretaries of War, Navy, and Commerce formed a board to approve airports chosen for improvement, thus ensuring the development of important defense as well as commercial airfields. The AAC Commanding General established criteria for recommending airports for improvement. The airfields should be in strategic defense areas, be suitable for military ferrying operations, or be capable of use by tactical military aircraft. Accommodation of civilian flying that military aviation would displace was also a consideration. In 1941, Congress enacted two more appropriations that brought the total of civilian airports to be improved to 399. In July 1942, the Civil Aeronautics Administration received an additional appropriation and upped the number of airdromes to be built or improved to 668. The AAF co-opted many of these for its own use.⁴⁷ While the Work Projects Administration and the Civil Aeronautics Administration made many improvements to municipal airports, once the AAF took over an airport it usually made additional improvements. It often had to build shop hangars, other specialized facilities, additional infrastructure, and military housing. For example, at Atlanta the AAF constructed a parking apron, a huge metal hangar that after the war would serve as the airport's terminal building, and a heavy-duty power station. In addition, a few municipal airports became permanent military air bases. These included Charleston and Myrtle Beach Fields, South Carolina; Bedford Field (later, Hanscom), Massachusetts; Grandview Airport (later, Richards-Gebaur AFB), Missouri; Wichita Municipal Airport (later, McConnell AFB), Kansas; Davis-Monthan Field, Arizona; and San Bernardino Field (later, Norton AFB), California.⁴⁸ By April 1940, the AAC had achieved sufficient personnel strength for the twenty-four combat groups planned in 1939. But as Germany continued its advance in Europe, the aviation service turned to the 54-group plan. It needed more installations and facilities to train, maintain, and base such a large force. It established four new air district headquarters: Northeast Air District (later, First Air Force) at Mitchel Field, New York; Northwest Air District (later, Second Air Force) at Fort George Wright, Washington; Southeast Air District (later, Third Air Force) at Tampa, Florida; and Southwest Air District (later, Fourth Air Force) at Riverside, California. It also moved various groups to other stations and municipal airports and inactivated some organizations, including the Air Corps Tactical School at Maxwell Field, to make room for the new groups and other organizations. The new stations, mostly leased, are listed in Table 1.4.49 Table 1.4: 54-Group Stations, by Geographic Area, December 1940 | Station | Geographical Area | Location | |---------------------|-------------------|-----------------------| | | | | | | Northeast | | | Bradley Field | | Windsor Locks, Conn. | | Grenier Field | | Manchester, N.H. | | | | | | | Southeast | | | Municipal airport | | New Orleans, La. | | Municipal airport | | Orlando, Fla. | | Daniel Field | | Augusta, Ga. | | Drew Field | | Tampa, Fla. | | Dale Mabry Field | | Tallahassee, Fla. | | Harding Field | | Baton Rouge, La. | | Hunter Field | | Savannah, Ga. | | Key Field | | Meridian, Miss. | | Morris Field | | Charlotte, N.C. | | Morrison Field | | West Palm Beach, Fla. | | | | | | | Mid-Continent | | | Municipal airport | | Salt Lake City, Utah | | Bowman Field | | Louisville, Ky. | | Gowen Field | | Boise, Idaho | | Will Rogers Field | | Oklahoma City, Okla. | | | | | | | Southwest | | | Davis-Monthan Field | | Tucson, Ariz. | | Kirtland Field | | Albuquerque, N. Mex. | | | | | | | West (California) | | | Hammer Field | | Fresno, Calif. | | | | | | | Northwest | | | Municipal airport | | Pendleton, Ore. | | Municipal airport | | Portland, Ore. | | Geiger Field | | Spokane, Wash. | | Paine Field | | Everett, Wash. | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 135 (Washington, D.C., Office of Air Force History, new imprint, 1983). For the 54-group training program, in June 1940, the AAC instituted three flying training centers under its training command. The headquarters of the new Southeast Training Center was organized at Maxwell; the Gulf Coast Training Center was organized at Randolph Field; and the West Coast Training Center, at Moffett Field. The AAC also asked for eight new flying training fields and two new Las Vegas Air Field Tvndall Field gunnery-training fields. Although some objection was made to locating any more flying training stations in California, the Office of the Chief, AAC, approved the sites because of the favorable flying weather there. Sites for the flying training stations and gunnery schools (shown in Table 1.5) had been approved by early March 1941.⁵⁰ | Station | Center/School | Location | |---------------|----------------------------|---------------------| | | | | | | Gulf Coast Training Center | | | Foster Field | | Victoria, Tex. | | | West Coast Training Center | | | Gardner Field | | Taft, Calif. | | Luke Field | |
Phoenix, Ariz. | | Mather Field | | Sacramento, Calif. | | Minter Field | | Bakersfield, Calif. | | | Southeast Training Center | | | Cochran Field | | Macon, Ga. | | Turner Field | | Albany, Ga. | **Table 1.5: 54-Group Training Stations** Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 137 (Washington, D.C., Office of Air Force History, new imprint, 1983). Las Vegas, Nev. Panama City, Fla. Gunnery Schools Until the creation of the AAF headquarters on 20 June 1941, the War Department had appointed or delegated authority to appoint site boards before it approved the final selection of Army aviation installations. On 20 September the War Department transferred the direct responsibility for the selection of new stations to the AAF Commanding General. General Arnold gave the Buildings and Grounds Division the job of evaluating site recommendations for his final approval. It came up with an elaborate scoring system on several site suitability factors. Each of the following factors was worth twenty points: flying weather; terrain; location in relation to ranges, civil airways, or ground forces; cost; and availability of housing in the local area. A combination of tactical and strategic factors received thirty points. In January 1942, General Arnold set out for new construction four general principles, which would affect site selection as well. As the historian R. Frank Futrell summarized, these were "(1) conservation of funds, materials, and national effort; (2) efficiency of operation; (3) maximum use of available facilities — military and civilian; and (4) elimination of non-essentials."⁵¹ After establishment of the Second Aviation Objective of eighty-four combat groups, the AAF decentralized the station selection process to procure new bases as rapidly as possible by appointing a site board for each numbered air force. Each board consisted of an AAF and a Medical Corps representative from the numbered air force, a member of the AAF headquarters, an Army engineering officer, and an Army officer from the pertinent corps area. In November 1941 the AAF had asked Congress for funding to build fourteen new bases in the United States. Political pressure by local communities desiring military bases was neutralized by keeping locations confidential until Congress enacted construction appropriations. General Arnold had approved all fourteen proposed sites by 1 January 1942.⁵² Under the Second Aviation Objective, the AAF also decentralized the selection process for training sites. In 1941, General Arnold delegated the responsibility for appointing selection boards to the commanding general of each of the three training centers. Board members consisted of an AAF officer, an engineering officer, a medical officer, and the Army's district engineer. Each board looked at sites with favorable climates, well removed from populous areas and other air traffic. Unfortunately, desirable locations were becoming scarce. For example, the West Coast Table 1.6: New Tactical Air Fields, by Geographic Area, January 1942 | Station | Geographical Area | Location | |-------------------|-------------------|---------------------| | | | | | | Northeast | | | Syracuse Field | | Syracuse, N. Y. | | | | | | | Southeast | | | Richmond Field | | Richmond, Va. | | Greenville Field | | Greenville, S.C. | | Ft. Worth Field | | Ft. Worth, Tex. | | El Paso Field | | El Paso, Tex. | | | | | | | Mid-West | | | Lockbourne Field | | Columbus, Ohio | | Smyrna Field | | Smyrna, Tenn. | | Sioux City Field | | Sioux City, Iowa | | Topeka Field | | Topeka, Kan. | | | | | | | West | | | Santa Maria Field | | Santa Maria, Calif. | | Pueblo Field | | Pueblo, Colo. | | Rapid City Field | | Rapid City, S. Dak. | | Reno Field | | Reno, Nev. | | | | | | | Northwest | | | Walla Walla Field | | Walla Walla, Wash. | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 142 (Washington, D.C., Office of Air Force History, new imprint, 1983). Training Center had to look farther north in areas subject to excessive rainfall, and in desert areas of the Southwest where extreme heat, dust, and inadequate housing impeded operations. Still, by the fall of 1941, the AAF had new sites for twenty-one primary and advanced flying schools plus a gunnery school (see Table 1.7).⁵³ The AAF in December 1942 proposed a total of 91 main tactical bases and 364 auxiliary fields for the 273-group force, since no more than one-third would be based in the continental United States at any one time. Each combat group would have a main base and four subbases, all suitable for combat training of aircrews. During the year, most AAF construction effort went to building support, particularly flying training, and facilities for the 273-group force. The most favorable areas available for the three training centers were already saturated with bases, so more marginal regions had to be considered to avoid airspace congestion. Most **Table 1.7: 84-Group Training Stations** | Station | Center/School | Location | |--------------------|----------------------------|---------------------| | | | | | | Gulf Coast Training Center | | | Enid Field | | Enid, Okla. | | Lake Charles Field | | Lake Charles, La. | | Lubbock Field | | Lubbock, Tex. | | Midland Field | | Midland, Tex. | | Moore Field | | Mission, Tex. | | Perrin Field | | Sherman, Tex. | | Waco Field | | Waco, Tex. | | | West Coast Training Center | | | Chico Field | | Chico, Calif. | | Lemoore Field | | Lemoore, Calif. | | Merced Field | | Merced, Calif. | | Victorville Field | | Victorville, Calif. | | Roswell Field | | Roswell, N.Mex. | | Williams Field | | Chandler, Ariz. | | | Southeast Training Center | | | Columbus Field | | Columbus, Miss. | | Greenville Field | | Greenville, Miss. | | Napier Field | | Dothan, Ala. | | Tuskegee Field | | Tuskegee, Ala. | | Hendricks Field | | Sebring, Fla. | | Moody Field | | Valdosta, Ga. | | Spence Field | | Moultrie, Ga. | | Shaw Field | | Sumter, S.C. | | | Gunnery School | | | Harlingen Field | | Harlingen, Tex. | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 139 (Washington, D.C., Office of Air Force History, new imprint, 1983). older stations also expanded their facilities, often by erecting tent cities to house personnel, and a few tactical bases converted to training sites. By May 1942, forty-five new airfields (see Table 1.8) were operational, though none was completed.⁵⁴ As the Army aviation arm rapidly expanded its personnel strength, capacity for technical training at Lowry and Chanute Fields quickly proved inadequate. By early 1941, the AAC was for the first time planning to place technical training centers in the South, the traditional location of flight training. In January, a selection board recommended sites at Biloxi, Mississippi (Keesler Field), and at Wichita Falls, Texas (Sheppard Field). In addition to the favorable climate, local community incentives played a part in these selections. The AAC leased both sites, and construction began in February at Sheppard and in June at Keesler, with both ready by September. In the same month, because of overcrowding at Chanute, Technical Training Command headquarters moved into leased offices at Tulsa, Oklahoma. In 1942, as the AAF planned for even greater force strength, it selected eight new technical training facilities (Table 1.9) and had them opened by March 1943.⁵⁵ This expansion did not come close to meeting the needs of the Technical Training Command for housing and classrooms. Its commander, Maj. Gen. Walter R. Weaver, decided to lease hotels as the most cost-effective and quickest means to obtain AAF technical training goals. By the end of 1942, hotels, apartment houses, and other buildings had been leased in Miami Beach, St. Petersburg, Boca Raton, and Clearwater, Florida; Atlantic City, New Jersey; Grand Rapids, Michigan; and Chicago, Illinois. In addition, several schools and universities under contract with the AAF provided technical training in meteorology, mechanics, clerical practices, and other subjects through mid-1943. 56 The inadequate numbers of air depots, four in operation and two under construction, became a concern in early 1941. The AAC needed three more new depots. One was slated for the Northeast because Middletown Air Depot could not be expanded. Another in the Midwest would handle overflow from the other depots, and in the Southeast the third would augment the Mobile Air Depot, which was expected to devote most of its capacity to supporting aircraft stationed in the Caribbean region. Site selection boards investigated various sites in each desired area in March 1941. In the Northeast, the board settled, despite the inclement winter weather, on Rome, New York, where the local community offered free utilities. In the Midwest, Oklahoma City offered free land and a good local labor supply, although intense summer heat and inadequate housing presented difficulties. In the Southeast, a site board choose the Wellston site near Macon, Georgia, because the land was free and an abundant, though largely unskilled, labor pool was available. In June 1941, the AAC appointed another board to locate two more depot sites. On the board's recommendation, the War Department selected the San Bernardino County Airport, California, plus a site near Spokane, Washington. The Spokane site received priority because it boasted better weather; had access to raw materials from the East; and was on the inland route to Alaska, sufficiently distanced from the coast to be safe from enemy attack. The local governments bought and donat- Table 1.8: 273-Group Training Stations, May 1942 | G4-4:
 Conton | T 4: | |-------------------------------|----------------------------|--------------------------------| | Station | Center | Location | | | Gulf Coast Training Center | | | Aviation Cadet Classification | Guii Coast Training Center | San Antonio, Tex. | | Center | | San Antonio, Tex. | | Aloe Field | | Victoria, Tex. | | Bryan Field | | Bryan, Tex. | | San Angelo Field | | San Angelo, Tex. | | Big Spring Field | | Big Spring, Tex. | | Eagle Pass Field | | Eagle Pass, Tex. | | South Plains Field | | Lubbock, Tex. | | Hondo Field | | Hondo, Tex. | | Majors Field | | Greenville, Tex. | | Blackland Field | | Waco, Tex. | | San Marcos Field | | San Marcos, Tex. | | Laughlin Field | | Del Rio, Tex. | | Pampa Field | | Pampa, Tex. | | Childress Field | | Childress, Tex. | | Coffeyville Field | | Coffeyville, Kan. | | Garden City Field | | Garden City, Kan. | | Independence Field | | Independence, Kan. | | Dodge City Field | | Dodge City, Kan. | | Liberal Field | | Liberal, Kan. | | Strother Field | | Winfield, Kan. | | Altus Field | | Altus, Okla. | | Frederick Field | | Frederick, Okla. | | | West Coast Training Center | | | Aviation Cadet Classification | | Santa Ana, Calif. | | Center | | | | Marfa Field | | Marfa, Tex. | | Pecos Field | | Pecos, Tex. | | Marana Field | | Marana, Ariz. | | Douglas Field | 1 | Douglas, Ariz. | | Kingman Field | | Kingman, Ariz. | | Yuma Field La Junta Field | | Yuma, Ariz.
La Junta, Colo. | | Carlsbad Field | | Carlsbad, N. Mex. | | Deming Field | + | Deming, N. Mex. | | Hobbs Field | + | Hobbs, N. Mex. | | Ft. Sumner Field | | Ft. Sumner, N. Mex. | | Tt. Summer Field | Southeast Training Center | Tt. Summer, IV. IVICA. | | Aviation Cadet Classification | Southeast Training Center | Nashville, Tenn. | | Center | | rushvine, reini. | | Blytheville Field | | Blytheville, Ark. | | Walnut Ridge Field | | Walnut Ridge, Ark. | | Newport Field | | Newport, Ark. | | Stuttgart Field | | Stuttgart, Ark. | | George Field | | Lawrenceville, Ill. | | Freeman Field | | Seymour, Ind. | | Malden Field | | Malden, Mo. | | Monroe (later Turner) Field | | Monroe, La. | | Greenwood Field | | Greenwood, Miss. | | Courtland Field | | Courtland, Ala. | | Bainbridge Field | | Bainbridge, Ga. | | Ft. Myers Field | | Ft. Myers, Fla. | | Marianna Field | | Marianna, Fla. | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 151 (Washington, D.C., Office of Air Force History, new imprint, 1983). Location Function Seymour-Johnson Field, Goldsboro, N.C. Basic technical training center Kearns, Utah Basic technical training center Truax Field, Madison, Wis. Radio school Sioux Falls, S. Dak. Radio school Lincoln, Neb. Mechanics school Amarillo, Tex. Mechanics school Table 1.9: New Technical Training Schools, March 1943 Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 152 (Washington, D.C., Office of Air Force History, new imprint, 1983). Mechanics school Mechanics school Greensboro, N.C. Gulfport, Miss. ed the land to the War Department. By late 1942, the first three depots were at least partially operational; by mid-1943, the Spokane depot opened for business; and in early 1944, the San Bernardino site became operational. Meanwhile, in February 1943, the Air Service Command began construction of a twelfth depot which became operational fifteen months later at Miami's 36th Street Airport in Florida. The command also leased 62 million square feet of warehousing during the war and used several existing bases to train service personnel, store materiel, and perform maintenance outside the depots.⁵⁷ The Lend-Lease Act of 1941 added a new dimension to the selection of airfields. The AAF needed bases from which aircraft could be flown to overseas destinations, particularly to England. Plans called for maximum use of existing municipal and AAC airfields. Initially, ferrying flights originated from Bolling Field, but the field was too small for additional aircraft and personnel. The commander of the newly created Ferrying Command, Col. Robert Olds, appointed a board in the summer of 1941 to select a site within a hundred miles of Washington, D.C. It chose New Castle County Airport, near Wilmington, Delaware, as the first of several aerial transport bases for overseas flights. By December, Presque Isle, Maine, became the chief embarkation base for the North Atlantic aerial route. The next month, Hamilton Field, California, became the West Coast embarkation base. Air Transport Command, successor to the ferrying command, in June 1942 took over Morrison Field, West Palm Beach, Florida, for the South Atlantic route. About the same time, it obtained Gore Field, Great Falls, Montana, to serve as the originating base for ferrying aircraft to Alaska, where lend-lease airplanes were turned over to the Soviet Union. Beginning in 1942, the command set up operational training units to meet the more advanced requirements of aircrew training. Among these was the 3d Operational Training Unit, based at Reno, Nevada, to train C-46 crews who would be flying at high altitudes over the mountainous terrain of the Himalayas in the China-Burma-India Theater. Reno was an ideal training base because the nearby Hangars in 1943 at Great Falls Field (earlier, Gore Field), Montana, used to facilitate the transition through the base of Lend Lease aircraft bound for the Soviet Union. Sierra Nevada Mountains offered an environment as analogous as possible to conditions expected in the theater. To train crews flying troop carrier aircraft, the AAF in April 1942 set up the I Troop Carrier Command, which initially trained aircrews at three prewar fields and later added five new fields scattered about the country (see Table 1.10).⁵⁸ The Pearl Harbor attack in December 1941 had an immediate and urgent, though not necessarily long-lasting, effect on AAF basing practices. Steps taken to protect coastal airfields against surprise attack included dispersing aircraft from main bases to airports, building revetments, and camouflage. Aircraft based on the East and West Coasts were redeployed to outlying locations; General Arnold on 9 December ordered all aircraft west of the Rocky Mountains dispersed. At this time, the AAF brought many of the civilian airfields under its control, usually for a nominal rent. But resistance by local officials in Spokane, Washington, and Bangor, Maine, forced the AAF to purchase those municipal airfields outright. Within a year, with the recognition that continental airfields were unlikely to come under attack, several expensive projects related to airfield defenses were terminated.⁵⁹ In December 1941 the AAF reacted to the Pearl Harbor attack with urgent efforts to bolster air defenses along the western seaboard. The Second Air Force moved a pursuit group to Seattle, Washington, and requested procurement of three other airfields in Washington well as two in Oregon. It also received permission from the Navy to add AAF facilities to five Navy fields near the coast. On 26 January 1942, the Second Air Force transferred its responsibilities for air defense in the Northwest to the Fourth Air Force, which continued the program already begun for that area. By then, the Fourth had moved pursuit squadrons and detachments to municipal airfields along the coast in California and to North Island Naval Air Station. By May 1943, the IV Interceptor Command had control of fifty-one subbases and auxiliary fields on the western seaboard, but shortly afterward, the Fourth Air Force reoriented most of these stations to training, which replaced the air defense mission. 60 Table 1.10: Air Transport Command & I Troop Carrier Command Operations and Training Installations, 1943–1944 | Command | Base | Location | Remarks | |---------|---------------------------|--------------------|----------------------| | | | | | | ATC | | | | | | Gravelly Point | Va. | ATC Hqs. | | | Gore Field | Great Falls, Mont. | Embarkation base, | | | | | Alaska route | | | Hamilton Field | Calif. | Embarkation base, | | | | | Pacific route | | | Morrison Field | West Palm Beach, | Embarkation base, | | | | Fla. | South Atlantic route | | | Presque Isle Field | Maine | Embarkation base, | | | | | North Atlantic route | | | Houlton Field | Maine | Staging base | | | Lunken Airport | Cincinnati, Ohio | Staging base | | | New Castle County Airport | Wilmington, Del. | Staging base | | | Wayne County Airport | Romulus, Mich. | Staging base | | | Charleston | S.C. | OTU | | | Greenwood | Miss. | OTU | | | Homestead | Fla. | OTU | | | Palm Springs | Calif. | OTU | | | Reno | Nev. | OTU | | | Rosecrans Field | St. Joseph, Mo. | OTU | | I TCC | | | | | | Stout Field | Indianapolis, Ind. | I TCC Hqs. | | | Bowman Field | Louisville, Ky. | Built 1940 | | | Lawson Field | Fort Benning, Ga. | Built 1940 | | | Pope Field | Fort Bragg, N.C. | Built 1940 | | | Alliance Field | Neb. | New, 1943 | | | Bergstrom Field | Austin, Tex. | New, 1943 | | | Grenada | Miss. | New, 1943 | | | Laurinburg-Maxton | N.C. | New, 1943 | | | Sedalia Field | Mo. | New, 1943 | Sources: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, Wesley Frank Craven and James Lea Cate, eds. (Washington, D.C., Office of Air Force History, new imprint, 1983), 157, 160; John D. Carter, "The Air Transport Command," *The Army Air Forces in World War II*, vol. 7, *Services Around the World*, ed. Wesley Frank Craven and James Lea Cate, 42, 44–45 (Washington, D.C., Office of Air Force History, new imprint, 1983). On the East Coast, immediately after the Japanese attack in Hawaii, the First Air Force deployed its pursuit squadrons to defend potential targets in the Northeast and Central Atlantic coastal areas.
In the next year, it looked for more permanent defense sites, leasing and developing between September 1942 and May 1943 Suffolk County Airport, Westhampton Beach, New York, and Camp Springs Army Air Field (later, Andrews Field), Maryland. First Air Force by December 1942 had fighter units at three other bases north of the Nation's Capital. It also found stations for its antisubmarine aircraft, assigned to I Bomber Command (later, AAF Antisubmarine Command), to aid the Navy in patrolling for enemy submarines in offshore waters of the Atlantic Ocean and Gulf of Mexico. While most bases already existed, a few new ones were developed. The AAF leased the Dover, Delaware, airport in December 1941, and a year later built a bomber station there. Bluethenthal Field, Wilmington, North Carolina, came into the AAF in the same way and at about the same time. When the AAF Antisubmarine Command ceased operations in September 1943, it had specially modified B-24s at fifteen stations along the eastern seaboard. Then, training replaced air defense and antisubmarine missions in the Fourth Air Force.⁶¹ During the 1942–1943 peak of AAF installation construction, four simultaneous expansion programs were in progress. Construction to support pilot training was underway at 105 existing and new stations. A lesser expansion in ground-air support stations saw construction at about eighty existing stations, mostly municipal airports and Civil Aeronautics Administration fields. The Operational Training Unit Program for Third Air Force required construction affecting 234 stations from coast to coast and from the Great Lakes to the Gulf of Mexico. Finally, construction for Second Air Force heavy bombardment training culminated in fifty-six existing and new stations in the West and Northwest. The War Department, however, directed in February 1942 that all this new construction be temporary to save money and time. Although permanent Army aviation facilities had been built since 1927, the AAF could not afford to continue such construction during the national emergency.⁶² Beyond basic training and technical training, the AAF needed to train personnel in tactical units before deploying them overseas. The Second and Third Air Forces, not having defense responsibilities as the First and Fourth Air Forces did, received the burden of unit training. Site selection boards often worked with severe time constraints. For instance, in the Third Air Force during March 1942 several important locations had to be identified within ten days. Selection of airfield sites rested on factors of climate, soil, cost of preparation, and degree of air congestion. Auxiliary fields had to have well-drained soil that would support a good turf, so that runways would not have to be paved. Air congestion generally was no problem, because training bases were usually located thirty or forty miles apart.⁶³ Second Air Force from January 1942 had the job of heavy bombardment (B–17 and B–24) unit training. It used existing facilities to the maximum before beginning the construction of four new bases in May. When the Second Air Force sought additional bases in August, it had to compete with the Navy for locations in Nebraska and Kansas; consequently, it got only one of five sites it had desired in those two states. By the spring of 1943, the Second Air Force had twelve new main bases and eleven new subbases in use for heavy bombardment unit training (see Table 1.11).⁶⁴ The Third Air Force undertook unit training for light, medium, and dive bombardment units and replacement training for most of the fighter pilot units. Preferred states for training bases were Alabama, Georgia, and Mississippi because their climates provided more favorable flying weather. Only two main bases, at Columbia, South Carolina, and at Sarasota, Florida, were new. To settle conflicts with the Navy in Florida, the AAF agreed to divide the state. The Navy took the entire east coast except for small areas near Miami, Palm Beach, Jacksonville, and Boca Raton. The AAF took central Florida and the west coast, from Pensacola to Key West. Local commanders could arrange variations. By May 1943, the Third Air Force had 11 main bases, 22 subbases, and 17 auxiliary fields (see Table 1.12). The AAF established the School of Applied Tactics at Orlando, Florida, and constructed twelve airfields in central Florida that were used, along with other existing AAF facilities, to simulate a theater of operations. The school provided basic instruction on tactics and doctrine. Most fighter pilot trainees after November 1942 spent as long as a month in Florida training in the latest combat tactics. In addition, these facilities were used for operational tests of specific equipment associated with aerial tactics.⁶⁶ The School of Applied Tactics is only one example of existing installations often receiving additional work in experimental and test functions. As early as the fall of 1939, the AAC shifted armament and ordnance service testing to Eglin Field, Florida, which had adequate space of almost 400,000 acres to study ballistic and fire control problems. Muroc, California, in 1941 added to its bombing and gunnery range missions the experimental flight-testing of jet aircraft. The base was ideal because of its remote location, excellent year-round flying weather, and dry lakebed which served as a 44-square-mile runway. Thus, aerial research and development during World War II required no new bases, with most such functions remaining at Patterson Field, Ohio. 67 Table 1.11: Second Air Force Heavy Bombardment Training Stations, May 1943 | Location | State | Remarks | | |-------------------------|--------------|--|--| | | | - | | | | California | | | | Blythe | | Transferred from other AAF use | | | - | Idaho | | | | Mountain Home | | Newly built main base | | | Pocatello | | Newly built main base | | | | Kansas | | | | Great Bend | | Newly built main base | | | Herington | | Existing Second AF base | | | Pratt | | Newly built main base | | | Salina | | Existing Second AF base | | | Topeka | | Existing Second AF base | | | Walker Field, Hays | | Newly built main base | | | | Louisiana | | | | Alexandria | | Transferred from other AAF use | | | | Mississippi | | | | Gulfport | 116 | Transferred from other AAF use | | | G . D . 1 | Montana | | | | Cut Bank | 1 | Newly built sub-base | | | Glasgow | 1 | Newly built sub-base | | | Lewistown | | Newly built sub-base | | | Great Falls | 27.1 | Newly built main base | | | 4.1 | Nebraska | N. 1 1 2. 1 1 | | | Ainsworth | 1 | Newly built sub-base | | | Bruning | 1 | Existing Second AF base | | | Fairmont Field, Geneva | | Existing Second AF base | | | Grand Island
Harvard | | Existing Second AF base | | | Kearney | | Existing Second AF base Existing Second AF base | | | McCook | + | Existing Second AF base Existing Second AF base | | | Scottsbluff | | Newly built sub-base | | | Scribner | | Newly built sub-base | | | SCHOHEI | New Mexico | Newly built sub-base | | | Alamorgordo | New Mexico | Newly built main base | | | Clovis | 1 | Newly built main base Newly built main base | | | Ciovis | Oregon | Newly built main base | | | 3.6.1 | Oregon | N. 1 1 2. 1 1 | | | Madras | 1 | Newly built sub-base | | | Redmond | South Dakota | Newly built sub-base | | | Mitchel | South Dakota | Newly built sub-base | | | Pierre | + | Newly built sub-base | | | Watertown | | Newly built sub-base | | | watertown | Tennessee | Newly built sub-base | | | Dyersburg Field, Halls | Tennessee | Transferred from other AAF use | | | Dycisburg Field, Halls | Texas | Transferred from other AAF use | | | Dalhart | 10,43 | Newly built main base | | | Galveston | + | Transferred from other AAF use | | | Pyote | + | Newly built main base | | | 1 yold | Utah | INCWIY DUIR HAIII DASC | | | Wendover | Utan | Newly built main base | | | vv CHUUVCI | Washington | Newly built main base | | | Embanto | vv asnington | Navyly hvilt main baga | | | Ephrata
Moses Lake | + | Newly built main base Newly built main base | | | | 1 | i newly built main base | | | WIUSES Lake | Wyoming | , | | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, Men and Planes, ed. Wesley Frank Craven and James Lea Cate, 155 (Washington, D.C., Office of Air Force History, new imprint, 1983). Table 1.12: Third Air Force Unit Training Stations, May 1943 | Location | State | Remarks | |---|----------------|--| | Location | State | Remarks | | | Alabama | | | Demopolis | | Auxiliary field | | Ozark | | Sub-base | | | Florida | | | Bartow | | Sub-base | | Carrabelle | | Auxiliary field | | Dale Mabry Field, Tallahassee | | Main base | | Drew Field, Tampa | | Main base | | Ft. Myers | | Sub-base | | Lakeland | | Sub-base | | Immokalee | | Auxiliary field | | Jacksonville | | Sub-base | | Lake Wales | | Auxiliary field
Main base | | MacDill Field, Tampa Perry | + | Sub-base | | Punta Gorda | | Auxiliary field | | Sarasota | | Main base (new) | | St. Petersburg | | Sub-base | | Tampa | + | Sub-base
Sub-base | | Winter Haven | + | Auxiliary field | | | Georgia | | | Chatham Field, Savannah | | Main base | | Dublin | | Auxiliary field | | Harris Neck Field, South Newport | | Sub-base | | Hunter Field, Savannah | | Main base | | Thomasville | | Sub-base | | Waycross | | Sub-base | | | Louisiana | | | De Ridder | | Auxiliary field | | | Kansas | | | Marshall Field, Ft. Riley | | Sub-base | | | Michigan | | | Oscoda | | Sub-base | | Selfridge Field, Mount Clemens | | Main base | | 77 | Mississippi | 2.1.1 | | Hattiesburg | | Sub-base | | Laurel | | Sub-base | | Key Field, Meridian | 011.1 | Main base | | A - 1 | Oklahoma | 0.1.1 | | Ardmore | + | Sub-base | | Gage
Hobart | | Auxiliary field Auxiliary
field | | Muskogee | + | Sub-base | | Perry | + | Auxiliary field | | Tulsa | + | Auxiliary field | | Will Rogers Field, Oklahoma City | | Main base | | Woodward | | Sub-base | | | South Carolina | | | Anderson | | Auxiliary field | | Barnwell | | Auxiliary field | | Columbia | | | | Columbia | | Main base (new) | | | | | | Congaree Field, Columbia Florence | | Main base (new) | | Congaree Field, Columbia | | Main base (new)
Sub-base | | Congaree Field, Columbia
Florence | | Main base (new)
Sub-base
Sub-base | | Congaree Field, Columbia
Florence
Greenville | | Main base (new) Sub-base Sub-base Main base Sub-base | | Congaree Field, Columbia Florence Greenville Greenwood | | Main base (new) Sub-base Sub-base Main base | | Congaree Field, Columbia
Florence
Greenville
Greenwood
Johns Island | | Main base (new) Sub-base Sub-base Main base Sub-base Auxiliary field | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 156 (Washington, D.C., Office of Air Force History, new imprint, 1983). #### Force Drawdown, 1944–1947 By the end of 1943, the number of AAF installations active during World War II had peaked. Much of the service's combat strength was deployed overseas, and the emphasis shifted from rapid growth to maintaining and augmenting the combat forces. In January and February 1944, the AAF headquarters placed severe limits on new construction, including a requirement that new projects had to receive General Arnold's personal approval. When the AAF established the Continental Air Forces (later, Strategic Air Command) in 1944, it developed Andrews Field in Maryland as the command's headquarters station. Most new construction involved facilities to accommodate the very heavy bombers, Boeing B–29s and Consolidated B–32s, so infrastructure on existing bases (see Table 1.13) was usually augmented to meet the needs for very heavy bombardment training. B–29 and B–32 bases also needed longer runways able to withstand their exceptional weight, plus additional housing and maintenance facilities were required. The deployment of the B–29s in the Pacific Theater required that additional logistical support facilities be built along the West Coast. They included an in-transit depot at Alameda, Cali- Table 1.13: Very Heavy Bomber Bases, 1943–1945[†] | Numbered AF/Command | Base | Location | |----------------------|-------------|----------| | | | · | | Second Air Force | | | | | Salina | Kans. | | | Great Bend | | | | Pratt | | | | Walker | | | | Clovis | N.Mex. | | Third Air Force | | | | | Barksdale | La. | | | Gulfport | Miss. | | | MacDill | Fla. | | | Chatham | Ga. | | Fourth Air Force | | | | | Muroc | Calif. | | AAF Training Command | | | | | Maxwell | Ala. | | | Lowry | Colo. | | | *Fort Worth | Tex. | | | Randolph | | | | Roswell | N.Mex. | Source: R. Frank Futrell, "The Development of Base Facilities," in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 164 (Washington, D.C., Office of Air Force History, new imprint, 1983). [†] All are B-29 bases, with one exception, as noted. ^{*} The only B-36 base was located near the B-36 manufacturing plant to take advantage of the manufacturer's expertise.⁶⁹ fornia, and an overseas replacement depot at Camp Kohler, Sacramento, California. The AAF and the Civil Aeronautics Administration cooperated to improve Mills Field, San Francisco, for deployment of B–29 units, while the Air Transport Command improved Mather, Fairfield, Suisun, and Hamilton Fields to handle more overseas flights in support of such units.⁶⁸ At the same time that the AAF was building facilities for very heavy bombardment units, it began identifying and closing excess installations, starting with contracted functions and leased properties. For example, by the end of 1944 it had reduced hotel leases from a peak of 464 to 75 (see Table 1.14) and placed most surplus airfields in a caretaker status. Some installations were used for prisoner of war camps, foreign laborers' housing, grazing leases, and other purposes. The AAF also began divesting itself of surplus installations. In March 1944 it transferred eighty-four stations to the Navy, which needed airfields near the coasts for carrier pilot training. In return, the Navy agreed that the Army could use its airfields in emergencies. As historian R. Frank Futrell noted, such an agreement "might better have been enunciated in December 1941." As of 31 December 1943, the AAF had approximately 2,252 installations in the United States; by 2 September 1945, the day of the Japanese surrender, the number had declined to 1,811 (see Table 1.14). With the end of the war and transition to peace came termination of base development and the disposition of facilities no longer needed. The AAF headquarters Dec 7 Dec 31 Dec 31 Dec 31 Dec 31 VE VJ Day Day Main and Sub-bases * Auxiliary Fields * * Contract Pilot Schools * * Rented Office Space (a) * Hotels (b) * Bombing and Gunnery Ranges Civilian and Factory Schools * * College Training Detachments * Depots Miscellaneous Installations (c) 67 (d) 46 Total Installations Training Establishments Table 1.14: Status of Army Air Forces Continental Installations, 1941–1945 Source: Robert F. Futrell, Development of AAF Base Facilities in the United States, 1939–1945 (Maxwell AFB, Ala.: USAF Historical Division, Air University, 1951), 169, AFHRA 101–69. (a) AAF sites and other small leased installations are not included here. Grand Total - (b) This row includes hotels leased, owned, or on a contractual basis. - (c) Forty-seven of these were airfields projected or under construction. - (d) Thirty-three of these were airfields projected or under construction. ^{*} Represents missing information, which precludes exact comparison of totals, but trends are obvious. consolidated units and functions at larger installations to facilitate base closures. The process of inactivation and disposal of surplus air bases presented problems for the numbered air forces and major commands. Retention of necessary installations for possible future use by the Air Reserve program, political pressure in the case of some bases, and bureaucratic delay complicated and hindered installation dispositions. The process consisted of several steps. First, the AAF headquarters and the affected command had to agree that the base was no longer needed. Sometimes, other commands became involved because the affected command would be given custodial responsibility for bases ultimately assigned to another command. Regardless, decisions to declare bases surplus usually rested on good operational requirements. Next, the base would be placed in inactive status, with the command maintaining a custodial staff. This step required that the command transfer military personnel, transfer or terminate civilian employees, close out accounts, conduct audits and inventories, dispose of surplus equipment and supplies, and close out the records. The newly organized Air Materiel Command had as its immediate and most urgent task the actual disposition of inventories, equipment, and supplies. Political aspects of a particular base closure frequently called for coordination and resolution of issues with local government authorities. Special teams were formed in several instances to accomplish the required tasks. Finally, the base would be transferred to the appropriate District Engineer. By the end of 1945, the AAF retained only 429 installations, including auxiliary fields.⁷¹ For the AAF, the end of the war also meant extensive reorganization, which resulted in functional changes for many remaining installations. On 21 March 1946, the AAF implemented an organization based on eight major air commands. Strategic Air Command (SAC) was made responsible for strategic bombardment. Tactical Air Command (TAC) primarily provided aerial support of U.S. Army ground forces. Air Defense Command (ADC) had responsibility for air defense of the nation. Air Transport Command (ATC) continued its basic mission of providing strategic airlift for ground and air services. AAF Training Command (AAFTC) retained responsibility for basic military, flying, and technical training. Air University (AU), which traced its origins to the prewar Air Corps Tactical School, in April 1946 became the command under which the AAF concentrated all its specialized schools. Air Materiel Command (AMC) became established in March 1946 with headquarters at Wright Field, traditionally the home of AAC and AAF research, development, procurement, supply, and maintenance functions. AAF Proving Ground Command at Eglin Field, Florida, conducted testing of newly developed weapons and other tactical equipment. All of these commands, between 1946 and the establishment of the U.S. Air Force as a separate service, suffered from the extreme reductions in forces and the required dispositions of real estate. Table 1.15 gives a summary view of major AAF installations around the time of the organization of the new service.⁷² Given the threat from the Communist world in the immediate postwar period, the AAF tended to concentrate most of its efforts to build a force, even as the nation demobilized, on SAC. Its mission, while somewhat chaotic in the beginning, gradually focused on the building and operation of a long-range, atomic-armed bombardment force that could deter aggression and resist the enemy, should deterrence fail. But the command faced a "formidable challenge of organizing a large combatready force with extremely limited resources." In mid-1947, it had only six B–29 groups and identified some twenty-five installations as desirable, according to its criteria. These bases should have sufficient housing, be close to town, and be suitable for B–29 operations, which required sufficiently long and durable runways, adequate aircraft parking space,
large hangars, and adequate shop facilities. Generally, bases meeting the SAC criteria were located in the West. By September 1947, SAC owned eleven major active bases (see Table 1.15), but housing and many other facilities were substandard because they were mostly constructed as temporary structures. The substandard because they were mostly constructed as temporary structures. TAC also faced the problems of instituting a new mission in the milieu of force reduction. Actually, TAC's primary mission focused on the old doctrinal idea of air support for ground forces, including troop carrier, fighter-bomber, and light bombardment roles. Thus, the move of its command headquarters to Langley Field, Virginia, in May 1946 was driven by plans to put Headquarters Army Ground Forces at the adjacent post, Fort Monroe, Virginia. Likewise, in reducing the number of TAC bases from forty-four in March 1946, primary consideration was given to retaining airfields with active TAC units near supported Army forces. For example, TAC acquired Stewart Field, New York, due to its proximity to the United States Military Academy and because it offered a good base for a proposed light bombardment group. It did try to rid itself of bases unsuitable for tactical flying. For example, it did not want to keep McChord Field, Washington, because it had generally bad weather and excessive fog. It also sought to shed inactive bases for which it had custodial responsibility and bases that were better suited to other commands. As of September 1947, TAC still retained McChord plus twelve other major active bases (see Table 1.15).75 The third combat command, ADC, headquartered at Mitchel Field, New York, faced quite different problems. To perform its continental air defense mission, the command was given a total of one fighter group with three squadrons, a single night fighter squadron, and a few radar warning stations. Thus, its role was reduced mostly to planning and organizing a potential air defense system. Organizationally, it consisted mostly of stationing a numbered air force in each Army area to provide air defense of the continental United States (see Table 1.15). The six numbered air forces divided the country into the New York through New England sector; the mid-Atlantic seaboard west to the Mississippi River; the southeastern states; the southwestern states from Louisiana to New Mexico; the eight westernmost states; and the midcontinent region. In fact, much energy went into a secondary mission of maintaining the Air National Guard and the Air Reserve "in a highly trained operational condition of readiness." These reserve forces were considered service, rather than command, assets, but ADC had to select bases in coordination Table 1.15: Major Army Air Forces U.S. Installations, by Command September 1947 | Commands | Active Installations | Inactive Installations | Remarks | |----------|--------------------------|------------------------|--| | II. AAD | | | | | Hq, AAF | D. III. D. C. | | D. III. Fi 11 G. 1 d . AF | | | Bolling, D.C. | | Bolling Field Command (later, AF | | SAC | | | District of Washington) | | SAC | Andrews, Md. | | II CAC | | | Castle, Calif. | Wendover, Utah | Hqs, SAC | | | Peterson, Colo. | Mountain Home, Idaho | | | | reteison, Colo. | Clovis, N. Mex. | (later, Cannon AFB) | | | Davis-Monthan, Ariz. | Ciovis, iv. iviex. | (later, Calillon AFB) | | | MacDill, Fla. | | | | | Selfridge, Mich. | | | | | Smoky Hill, Kan. | | | | | Fort Worth, Tex. | | (later, Carswell AFB) | | | Rapid City, S. Dak. | | (later, Ellsworth AFB) | | | Roswell Field, N. Mex. | | (later, Walker AFB) | | | Spokane, Wash. | | (later, Fairchild AFB; AMC air | | | Spokuno, masii. | | material area, tenant) | | TAC | | | | | | Langley, Va. | | Hqs, TAC | | | Biggs, Tex. | Dover, Del. | 1.7 | | | Brooks, Tex. | Campbell, Ky. | | | | Greenville, S.C. | Moody, Ga. | | | | Bergstrom, Tex. | Myrtle Beach, S.C. | | | | Lawson, Ga. | | | | | Lockbourne, Ohio | | | | | March, Calif. | | | | | Marshall, Kans. | | | | | Stewart, N.Y. | | | | | Pope, N.C. | | | | | Shaw, S.C. | | | | | McChord, Wash. | | | | ADC* | | | | | | Mitchel, N.Y. | | Hqs, ADC & First Air Force | | | Offut, Nebr. | | Second Air Force (hqs at Ft. Crook | | | | | Annex) | | | Hamilton, Calif. | | Fourth Air Force | | | Brooks, Tex. | | Tenth Air Force | | · · | (See AMC below) | | Eleventh Air Force (tenant at | | | | | Olmsted) | | | Orlando, Fla. | | Fourteenth Air Force | | ATC | | | | | | Gravelly Point, Va. | | Hqs, ATC (moved to Westover on Oct. 25, 1947) | | | Fairfield-Suisun, Calif. | | West Coast Aerial Port of
Embarkation (later, Travis AFB) | | | Great Falls, Mont. | | Aerial Port of Embarkation (later,
Malmstrom AFB) | | | Westover, Mass. | | East Coast Aerial Port of Embarkation; search & rescue; medical air evacuation | | | (See AMC below) | | Aerial Port of Embarkation (tenant at Brookley) | | AAFTC | | | | |--------|------------------------|-------------------|---| | | Barksdale, La. | | Hgs, AAFTC | | | Lackland, Tex. | | Indoctrination Division (basic | | | | | training) | | | Randolph, Tex. | | Flying Division | | | Williams, Ariz. | | | | | Mather, Calif. | | | | | Las Vegas, Nev. | | (later, Nellis AFB) | | | Goodfellow, Tex. | | | | | Scott, Ill. | | Technical Division | | | Chanute, Ill. | | | | | Lowry, Colo. | | | | | Keesler, Miss. | | | | | Francis E. Warren. | | | | | Wyo. | | | | AU | | | | | | Maxwell, Ala. | | Hqs, AU | | | Craig, Ala. | | | | | Tyndall, Fla. | | | | AMC | Tynaun, Tia. | | | | | Wright, Ohio | | Hqs, AMC | | | Patterson, Ohio | | R & D | | | Alamogordo, N. Mex. | | R & D (later, Holloman AFB) | | | Rome, N.Y. | | Rome Air Materiel Area (later, | | | | | Griffis AFB) | | | Olmsted, Pa. | | Middletown Air Materiel Area (Hgs, | | | | | Eleventh AF, ADC, tenant) | | | Robins, Ga. | | Warner Robins Air Materiel Area | | | Hill, Utah | | Ogden Air Materiel Area | | | Kelly, Tex. | | San Antonio Air Materiel Area | | | Tinker, Okla. | | Oklahoma City Air Materiel Area | | | (See SAC above) | | Spokane Air Materiel Area (tenant | | | (4.4.4.4) | | at Spokane) | | | Brookley, Ala. | | Mobile Air Materiel Area (ATC | | | 1 | | embarkation port, tenant) | | | McClellan, Calif. | | Sacramento Air Materiel Area | | | San Bernardino, Calif. | | San Bernardino Air Materiel Area | | | | Muroc, Calif. | (later, Edwards AFB) | | | | Redbank, N.J. | , | | | | Kirtland, N. Mex. | | | AAFPGC | | | | | | Eglin, Fla. | | Hqs, AAFPGC | Sources: History of SAC 1947 (Offutt Air Force Base, Nebr.: 1949), 235, AFHRA 416.01; History of the Tactical Air Command for 1947, vol. I (Langley AFB, Va.: August 1949), 50, fn 126 & 51, fn 127, AFHRA 417.01; History, Air Defense Command, March 1946–June 1947 (Mitchel AFB, N.Y.: November 1948), 5–6, AFHRA 410.01; History of Air Training Command, 1 January 1947 Through 31 December 1947, vol. I (Barksdale AFB, La.: 1948), Chart 2, AFHRA 220.01; The Air University History, 1 July 1947–30 June 1948, vol. 1 (Maxwell AFB, Ala.: 1949), 18, 45–46, AFHRA 239.01; History of Air Materiel Command, 1947, vol. II, Appendix 10, Chart I, AFHRA 200–7; Air Proving Ground Historical Data, 2 September 1945–30 June 1949, vol. 1 (Eglin AFB, Fla: December 1951), 245 & Plate 9, AFHRA 240.01; Incoming Message, 29 September 1947, from CG ATLD ATS Fort Totten N.Y., 9/27/47 ATLD 6021, in A Summary of the Activities of the Headquarters, Air Transport Service, 1947 (Westover AFB, Mass.: n.d.), AFHRA 300.01; Listing of AAF Organizations in Continental U.S., as of 30 September 1947 (Washington, D.C.: Hqs, U.S. Army Air Forces, Office of Air Comptroller, October 21, 1947), AFHRA 134.45–20; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States (Washington, D.C.: Office of Air Force History, 1989). ^{*} List does not include ADC locations manned by reserve units, which at the time were minimally equipped and basically nonoperational. [†] ATC kept small tenant units at AMC bases to support the air materiel areas. with the Air National Guard Bureau and the states' Guard organizations. What's more, it had to select the Air Reserve installations. Key criteria for these determinations were population density of the reserve personnel and geographic distribution. The ADC teams often encountered hostility from local interests wanting to reserve municipal facilities for commercial and other uses. State governments frequently procrastinated on basing decisions in the hope that the ADC would choose a military base for the Air National Guard units. In fact, many Air Guard and Air Reserve units ended up on active or inactive Army or Navy installations. The first four Air Reserve facilities opened in mid-June 1947; by the end of the year, seventy locations had reserve units in place.⁷⁸ ATC at Gravelly Point, Virginia, continued its primary tasks: aircraft ferrying; aerial transportation of War Department personnel, materiel, and mail; and evacuation of sick and wounded personnel. In addition, it picked up several other important functions, including those of the Army Airways Communications System, AAF Weather Service, and Air Rescue Service. Like the rest of the AAF after World War II, ATC faced drastic cuts in personnel, equipment, and facilities. Demand for its transport services did not diminish proportionately with reductions in its resources; consequently, the command resorted to contracts with civil air carriers for airlift, maintenance, communications, and weather support along established key air routes. Within the continental United States, the command dropped the number of bases it operated from some three dozen in 1943 to three by September 1947; it also operated as a tenant from Brookley Field, Alabama (see Table 1.15). Retention of these continental bases still permitted
the ATC to serve AMC's supply bases; fly regular routes westward over the Pacific and eastward over the Atlantic, south to the Caribbean, Panama, and South America, and north to Canada and Alaska; and operate search and rescue and medical evacuation flights within the United States.⁷⁹ The AAFTC had well-established organizations and missions. As early as 1943, it had begun cutting back on technical training and subsequently reduced flying training in 1944. By January 1947 it had only eight pilot training bases; during the year it discontinued three of them. Often, reasons for abandoning bases involved local interest in the airfield. For example, the command relinquished Geiger Field, Washington, under considerable pressure. The National Guard wanted to use several of the hangars, the city of Spokane sought the site for a municipal airport, and commercial airlines desired use of the airfield. At about the same time, however, AAFTC acquired from the Army Fort Francis E. Warren, Wyoming, as a technical training base. Political pressure was exerted to keep the base open, especially because of its permanent construction. The command recognized the base's positive attributes of size (67,000 acres and capacity for 12,000 personnel), a desirable climate for aviation engineering training, and a favorable terrain, but its undesirable aspects included excessive operational expense, an acute housing shortage at Cheyenne, and lack of an airfield. AAFTC took Francis E. Warren reluctantly when AAF senior leadership decided to accept it. The transfer from the Army was completed on 12 May 1947. By September 1947, the once mighty AAFTC operated a dozen major active bases (see Table 1.15).⁸⁰ The AAF Proving Ground Command did not come close to the size of the training command. Although it had activities at ten bases scattered about the country in March 1946, by June all functions were concentrated at Eglin, Florida. It also had small detachments at Aberdeen and Edgewood, Maryland, and at Muroc, California, and it had ten auxiliary fields on the Eglin reservation itself.⁸¹ The AAF determined that it would reestablish its educational institution in a new command, AU at Maxwell Field, Alabama. Having been the command post for the Eastern Flying Training Command during World War II, Maxwell had a large airfield, adequate housing, and plenty of space to accommodate the university's schools and classes. At Tyndall Field, Florida, AU operated the Air Tactical School to study improved employment of tactical equipment. The Special Staff School at Craig Field, Alabama, provided officers instruction concerning administrative and technical staff responsibilities. The School of Aviation Medicine, a tenant organization at Randolph Field, Texas, carried on research in aviation medicine, operated a hospital, and trained flight surgeons and nurses. AU also coordinated the curriculum of the AAF Institute of Technology at Wright Field, Ohio. 82 The Institute of Technology was assigned to the AMC at Wright Field. Like the other commands, AMC faced drastic reductions in funds, personnel, and facilities. In July 1947 it had twenty-nine active and seven inactive fields in addition to eleven depots. By September, only twelve major active installations plus a tenant air materiel area (depot) at Spokane Field remained (Table 1.15).⁸³ After the establishment of the U.S. Air Force as a separate military service in September 1947, the decline in the number of air installations reached its nadir in December at 115 active bases.⁸⁴ New threats on the international front would soon lead to a reversal of the post–World War II ebb. # **NOTES** - 1. Jerold E. Brown, *Where Eagles Land: Planning and Development of U.S. Army Airfields, 1910–1941* (New York: Greenwood Press, 1990), (hereafter, Brown) 1–2, 11; R. Frank Futrell, "The Development of Base Facilities," (hereafter, Futrell) in *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, ed. Wesley Frank Craven and James Lea Cate, 120, 166 (Washington, D.C., Office of Air Force History, new imprint, 1983). - 2. Generally, remarks in this executive summary are based on the text, but specific sources are cited when they are not used elsewhere in the chapter. - 3. Brown, 2, 4, 116. - 4. Brown, 2-5. - 5. Brown, 4–5, 8; Futrell, 122–123; Maurer Mauer, *Aviation in the U.S. Army, 1919–1939* (Washington, D.C.: Office of Air Force History, 1987), (hereafter, Maurer) 369–370. - Futrell, 168; Rebecca Hancock Cameron, Training to Fly: Military Flight Training, 1907–1945 (Washington, D.C.: Air Force History and Museums Program, 1999), (hereafter, Cameron) 123, 285. - 7. Janet R. D. Bednarek, *America's Airports: Airfield Developments*, 1918–1947 (College Station: Texas A&M University Press, 2001), (hereafter, Bednarek) 11, 159. - 8. Futrell, 167; Brown, 4, 8, 11–12; Cameron, 47. - Juliette A. Hennessy, The United States Army Air Arm: April 1961 to April 1917 (Washington, D.C.: Office of Air Force History, 1985), (hereafter, Hennessy) 26; A. Timothy Warnock, "From Infant Technology to Obsolescence: The Wright Brothers' Airplane in the U.S. Army Signal Corps, 1905–1915," Air Power History 49 (Winter 2002), 49. - 10. Hennessy, 34, 39, 40; Cameron, 41; Benjamin D. Foulois, "Early Flying Experiences: Why Write a Book, Part II?" *The Air Power Historian* 2 (July 1955), 50–52. - 11. Hennessy, 45, 47, 54, 60; Cameron, 43, 47, 55. - 12. Cameron, 55–56; Hennessy, 62, 72–74, 79, 86, 91, 105, 120; Brown, 22–24; Martha E. Layman, *Legislation Relating to the Air Corps Personnel and Training Programs, 1907–1939*, Army Air Forces Historical Studies: No. 39 (hereafter, Layman), 120–121, AFHRA 101–39; "1st Reconnaissance Squadron," http://afhra.maxwell.af.mil/www-root/rso/squadrons flights pages/0001rs.html. - 13. Hennessy, 149, 167; Brown, 22, 26. - 14. Hennessy, 177, 181–182; Brown, 29; Cameron, 122; Layman, 123. - 15. Brown, 28–29; Hennessy, 131; Futrell, 121. - 16. Brown, 30-31, 39-40. - Brown, 37–38, 48; Cameron, 123; Annual Report of the Director of Military Aeronautics, U.S. Army: 1918 (Washington, D.C.), 8–10, AFHRA 167.4011, FY 1918; World War I Group, Historical Division, Special Staff, United States Army, Order of Battle of the United States Land Forces in the World War (1917–1919) Zone of the Interior, vol. 3, part 1 (Washington, D.C.: Government Printing Office, 1949), 107–108; Diane G. Cornelisse, Splendid Vision, Unswerving Purpose, (Wright-Patterson AFB, Ohio: Aeronautical Systems Center History Office, 2002) - Brown, 40–41, 44–45; Martin B. Claussen, Materiel Research and Development in the Army Air Arm, 1914–1945, Army Air Forces Historical Studies No. 50 (Washington, D.C.: AAF Historical Office, 1946), (hereafter, Claussen) 3, 16, AFHRA 101–50. - Cameron, 222; Brown, 53–55; Maurer, 66–67; Annual Report of the Director of Air Service, Fiscal Year 1919, (Washington, D.C., Sep. 25, 1919), 23, 38, AFHRA 167.4011, FY 1919. - Brown, 59; Maurer, 64; Annual Report of the Chief of Air Service for the Fiscal Year Ending June 30, 1921 (Washington, D.C., Oct. 4, 1921), 11–12, AFHRA 167.4011, FY 1921; Annual Report of the Chief of Air Service for the Fiscal Year Ending June 30, 1922 (Washington, D.C., Sep. 9, 1922), 9, AFHRA 167.4011, FY 1922. - Brown, 61–62; Claussen, 41, 129; Annual Report, Chief of Air Service, 1925 (Washington, D.C., Sep. 10, 1925), 12, AFHRA 167.4011, FY 1925; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States (Washington, D.C.: Office of Air Force History, 1989), (hereafter, Mueller) 597–598. - 22. Brown, 61, 82; Mueller, 43; Maurer, 370–371; Annual Report of the Chief of Air Service for the Fiscal Year Ending June 30, 1923 (Washington, D.C., Sep. 13, 1923), (hereafter Air Service Report, 1923) 14–15, AFHRA 167.4011, FY 1923. - 23. Air Service Report, 1923, 12. - 24. Bednarek, 18-21; Air Service Report, 1923, 12. - 25. Maurer, 150-151; Brown, 69; Air Service Report, 1923, 12. - 26. Brown, 73. - 27. Brown, 73–74; 79; Futrell, 121–122; Maurer, 197; Memo, Chief of Air Service to Assistant Chief of Staff, G–3, May 8, 1926, Subj: Major Army Project No. 4 Air Service, Ex. C in Army Project No. 4, Air Service, May 21, 1926, AFHRA 145.91–108, 1926–1927. - 28. Cameron, 246, 252, 257; Brown, 78-80; Maurer, 206-207; Mueller, 487. - 29. Brown, 81; Maurer, 217-218; Mueller, 15. - 30. Brown, 82-87, 167, notes 31, 32 & 168, note 34; Maurer, 330; Futrell, 122. - 31. Brown, 97; Maurer, 289-290 - 32. Brown, 88-89, 93. - 33. Brown, 95, 97–98, 100–101, 114; Futrell, 122; Maurer, 340; Edwin L. Williams, Jr., *Legislative History of the AAF and USAF, 1941–1951* (Maxwell AFB, Ala.: Research Studies Institute, Air University, 1953) 8, AFHRA 101–84. - 34. Brown, 102-103; Futrell, 124; Mueller, 391; Maurer, 330. - 35. Brown, 103, 108; Futrell, 125; Cameron, 123, 284-285. - Brown, 101, 103, 109–110; Futrell, 123, 125; Maurer, 371; Layman, 130, 132; Report of Board of Air Corps Officers on the Location of the Air Corps Technical School (Washington, D.C.: Office Chief of Air Corps, March 4, 1935), AFHRA 145.93–105. - 37. Brown, 114, 115, 116; Futrell, 127. - 38. The distance across the peninsula provided warning and preparation time for defense of the base from such a threat. - 39. Brown, 102, 118, Futrell, 128–129. - 40. Hqs, Army Air Forces replaced Hqs, Army Air Corps in June 1941. For any event in the text before this date, "Army Air Corps" or "Air Corps" is used, and for any event after this date "Army Air Forces" is used. - 41. Brown, 116; Futrell, 131, 148; Cameron, 309–310; George M. Watson, "Building Air Power," in *Winged Shield, Winged Sword: A History of the United States Air Force*, vol 1, ed. Bernard C. Nalty, 232–233 (Washington, D.C.: Air Force History and Museums Program, 1997). - 42. From 1940 until 1948, Army (and later Air Force) aviation installations carried a variety of designations, including Field, Air Field, Army Air Field, Air Base, and Army Air Base. For the sake
of simplicity, the term "Field" is used in the text and tables. - 43. Futrell, 129, 142-143, 161-162; Cameron, 438; Mueller, 439. - 44. Futrell, 129, 132-133; Brown, 129. - 45. Futrell, 125, 143-144. - 46. Futrell, 132; Brown, 129-130. - 47. Bednarek, 154-155; Brown, 127, Futrell, 130, 133-134, 148. - 48. Bednarek, 158, 160. - 49. Futrell, 131, 133, 135, 137. - 50. Futrell, 131-132, 137-138. - Futrell, 142; Robert F. Futrell, *Development of AAF Base Facilities in the United States*, 1939–1945 (Maxwell AFB, Ala.: USAF Historical Division, Air University, 1951), (hereafter, Futrell Study) 66, 90, AFHRA 101–69. - 52. Futrell, 141–142, 150. - 53. Futrell, 138-139, 150. - 54. Futrell, 148-151. - 55. Futrell, 140; Brown, 131-132 - 56. Futrell, 152–153, 165. - 57. Futrell, 138, 140-141, 159-160; Futrell Study, 49. - 58. Brown, 134; Futrell, 144–145, 157, 160; John D. Carter, "The Air Transport Command," (hereafter, Carter) *The Army Air Forces in World War II*, vol. 7, *Services Around the World*, ed. Wesley Frank Craven and James Lea Cate, 9–10, 42, 44–45 (Washington, D.C.: Office of Air Force History, new imprint, 1983); Frank H. Heck, "The Northwest Air Route to Alaska," in Craven and Cate, *Services Around the World*, 152, 158. - 59. Futrell, 145-146. - 60. Futrell, 147; Cameron, 540; Futrell Study, 86. - 61. Futrell, 146–147; Cameron, 540; A. Timothy Warnock, *The U.S. Army Air Forces in World War II: The Battle Against the U-Boat in the American Theater* (Washington, D.C.: Center for Air Force History, n. d.), 26, 28. - Futrell, 149; Thomas E. Greacen II, The Buildings and Grounds Office of the Army Air Corps, 1918–1944 (Washington, D.C.: March 29, 1944) 40, AFHRA 144.01, 1918–1944. - 63. Futrell, 154; John E. Fagg, "Interview with Brigadier General John G. Williams," December 16, 1943 (hereafter, Williams Interview) in John G. Williams Personal Papers, AFHRA 168–608. - 64. Futrell, 154-155. - 65. Futrell, 156-157; Williams Interview. - 66. Futrell, 161; Cameron, 540; Claussen, 133. - 67. Claussen, 124–125, 130; Mueller, 125, 133; James O. Young, "Riding England's Coattails: The Army Air Forces and the Turbojet Revolution," in *Technology and the Air Force: A Retrospective Assessment*, ed. Jacob Neufeld, George M. Watson, Jr., and David Chenoweth, 21 (Washington, D.C.: Air Force History and Museums Program, 1997). - 68. Futrell, 162–165. - History of Army Air Forces Training Command, 1 January –30 April 1945, vol. 1, 138, AFHRA 220.01. - 70. Futrell, 165–166. - 71. Chauncey E. Sanders, "Redeployment and Demobilization," (hereafter, Sanders) in Craven and Cate, Services Around the World 545, 569, 577; History of SAC 1947, (hereafter, 1947 SAC History) 233, AFHRA 416.01; History of Army Air Forces Training Command, 1 January 1946 Through 30 June 1946, vol. I, 12–13, AFHRA 220.01; History of Air Training Command, 1 January 1947 Through 31 December 1947, vol. I - (hereafter, 1947 ATC History) 20–21, AFHRA 220.01; History of the Tactical Air Command, March 1946–December 1946, vol. I (hereafter, 1946 TAC History) 39–42, 51–52, AFHRA 417.01; *United States Air Force Statistical Digest, 1947* (Washington, D.C.: Hqs, USAF, August 1948) 185, AFHRA 134.11–6. - 72. Sanders, 576–579. - 73. Walton S. Moody, *Building a Strategic Air Force* (Washington, D.C.: Air Force History and Museums Program, 1996), (hereafter, Moody) 68. - 74. Moody, 76; 1947 SAC History, 231, 233. - 75. 1946 TAC History, 2–3, 33–34, 36, 51–52; History of the Tactical Air Command for 1947, vol. I, 50–51, AFHRA 417.01 - Sanders, 576; History, Air Defense Command, March 1946 –June 1947, vol. I (hereafter, 1947 ADC History) 5 –6, AFHRA 410.01. - 77. 1947 ADC History, 5. - 78. Story of the Air Defense Command: Evolution of the Mission, March 1946–March 1947, vol. I, 2, 50, 52, 62–64, AFHRA 410.01. - History of Air Transport Command, 1 October 1945–31 December 1946, iii, 1–2, AFHRA 300.01, Oct.–Dec. 1945; Incoming Message, 29 September 1947, from CG ATLD ATS Fort Totten NY, 9/27/47 ATLD 6021, in A Summary of the Activities of the Headquarters, Air Transport Service, 1947, AFHRA 300.01, 1947; Dick J. Burkard, Military Airlift Command: Historical Handbook, 1941–1984 (Scott AFB, Ill.: December 1984), 106–114. - 80. Sanders, 578; 1947 ATC History, 20-21, 24-27. - 81. Sanders, 578–579; Air Proving Ground Historical Data, 2 September 1945–30 June 1949, vol. 1 34–36, 245 & Plate 9, AFHRA 240.01. - 82. Jerome A. Ennels and Wesley Phillips Newton, *The Wisdom of Eagles: A History of Maxwell Air Force Base* (Montgomery, Ala.: Black Belt Press, 1997) 117, 119; The Air University History, 29 November 1945–30 June 1947, vol. 2, 302–303, 348, 433, 438, AFHRA 239.01. - 83. History of Air Materiel Command, 1947, vol. I, 9, 44–46, AFHRA 200–7; History of Air Materiel Command, 1947, vol. II, Ap. 10, Chart I, AFHRA 200–7. - 84. United States Air Force Statistical Digest, 1947, 185, AFHRA 134.11-6. **USAF Major Active Installations, September 1960** # 2 # Air Force Bases 1947–1960 When the U.S. Air Force gained its independence on 18 September 1947, it inherited the dwindling resources of the Army Air Forces. The number of major air installations in the "zone of the interior" had declined from more than 1,000 in 1943 to only 115 by the end of 1947. Within a few years, the outbreak of the Cold War, development of a Soviet nuclear threat, and the Korean conflict reversed this trend, initiating a period of rapid expansion that peaked in 1956 with 183 (143 combat) wings on 162 major operational installations. Approximately 190 airfields across the United States were active major Air Force installations at one time or another between 1947 and 1960. After discussing force expansion and the general process of base selection and criteria during this expansionary period, this chapter describes the relationship between specific mission requirements and force location. # Force Expansion The size and composition of the Air Force determines its base infrastructure. During the late 1940s, the administration of President Harry S. Truman adopted a policy of containment to check the expansion of the Soviet bloc. In 1947, his Air Policy Commission, headed by future Secretary of the Air Force Thomas K. Finletter, determined that fifty-five Air Force combat groups were inadequate and recommended seventy such groups by the end of 1952. An economy-minded Congress, however, cut the projected force to only forty-eight groups. In April 1950, frustrated by congressional parsimony, Secretary of the Air Force W. Stuart Symington resigned.² That spring, the National Security Council issued a paper (NSC 68) recommending general U.S. rearmament. The invasion of South Korea by Communist North Korea in June helped convince Congress and the President to expand the armed forces, especially the Air Force. In their eyes, the Air Force deserved spe- #### Air Force Bases cial attention because early in the war it had demonstrated its ability to counter numerically superior Communist ground forces. On 1 September 1950 the Joint Chiefs of Staff approved an Air Force of 95 wings (80 combat and 15 airlift). By the end of 1951, President Truman endorsed expansion to 143 wings (126 combat and 17 airlift) to be achieved by the end of 1955.³ The tendency to favor the Air Force in defense spending became more pronounced under President Dwight D. Eisenhower (1953-1961). Wanting to balance the federal budget and encourage a thaw in the Cold War after the death of Joseph Stalin and the end of the Korean War in 1953, Eisenhower at first slowed U.S. rearmament. He authorized an interim Air Force expansion to only 120 combat wings and reduced funding for the Army and Navy. A continued Soviet arms buildup, including the development of thermonuclear weapons and the means to deliver them with long-range bombers, convinced Eisenhower to introduce a "New Look" to the Department of Defense (DOD) and resume the 143 combat wing program. Administration defense experts reasoned that only the fear of a massive nuclear retaliation would prevent the Soviet leadership from initiating new wars, limited or global. Because only the Air Force had the ability to deliver nuclear weapons to distant targets, New Look defense spending concentrated on strengthening the service's strategic force at the expense of Army and Navy forces. Between fiscal years 1954 and 1955, for example, the Air Force budget increased from \$15.6 billion to \$16.4 billion, while the Army and Navy-Marine Corps budgets decreased from \$12.9 billion to \$8.8 billion and from \$11.2 billion to \$9.7 billion, respectively. Air Force expansion meant more wings, more personnel, more aircraft, and more bases.4 #### The Base Selection Process In the years 1947–1960, the Air Force developed a process to select bases to host its new wings and weapon systems. In March 1949, a new Air Force Development Board began choosing installations for the Chief of Staff to approve as permanent Air Force bases. The board considered such factors as force structure, operations, deployments, and available facilities. Permanent bases were those deemed sufficiently important to justify construction with an anticipated 25-year lifespan. A year later, the board produced a list of eighty-five installations in the continental United States (CONUS) to be designated as permanent bases. In July 1950, shortly after the outbreak of the Korean War, the Air Force Installations Board replaced the Air Force Development Board and inherited its responsibilities and recommendations. After resolving administrative controversies subsequent to the Korean War, the Air Force Council, Air Force Chief of Staff Gen. Hoyt S. Vandenberg, and Secretary of the Air Force Thomas K. Finletter finally approved the 85-base list in December 1952.⁵ Approval by the Secretary of the Air Force did not automatically guarantee construction. A proposal for a new base had to survive protracted scrutiny outside Air Force channels before it
secured approval. The Air Force relied on the Army Corps of Engineers to manage its real estate purchases and to contract for construction, and the service's construction projects had to be approved by DOD, the Bureau of the Budget, and Congress. In 1950, Brig. Gen. Colby M. Myers, USAF Director of Installations, noted that "the cycle of construction programming and execution is constantly passing through so many echelons of control and review that the Air Force must foresee and plan its construction requirements at least three years in advance." Beginning in 1953, the Air Force issued a series of regulations (AFR 85–1 in 1953; AFR 87–5 in 1954, 1955, and 1957) that specified how to assign, activate, designate, classify, and transfer Air Force installations.⁶ #### **General Base Selection Criteria** In 1952 the Installations Board appended to its permanent base listing a set of criteria for selecting additional permanent bases or sites. Whenever possible, existing active or inactive DOD installations were to become the candidates for permanent status. To save money during the Korean War, President Truman directed that the Air Force build new domestic bases only if no existing base could be modernized or if no suitable surplus base could be transferred from another service. The need for new bases was minimal because so many recently inactivated World War II installations were available, even if most were of temporary construction that had deteriorated. Permanent bases were to have enduring value and be located consistent with their mission. They were to be federally owned, under exclusive Air Force control, and near construction, maintenance, and logistics services. The 1952 criteria called for permanent bases to be expandable or adaptable, close enough to a civilian community to have access to supplementary housing and services, and free from industrial and other civilian activities that might endanger the health of the base population. Another prerequisite was support from the local citizenry. Donation of real estate to attract a permanent installation was one very tangible measure of local support.7 As the Air Force expanded during the 1950s, it refined its criteria for new permanent bases. Air Force Secretary Finletter insisted the location of an air base was a technical problem that had to be decided first by the Air Staff because its officers were trained and skilled in the technical requirements for base selection. He recognized that civilian interests existed and should be accommodated, but only after military and technical criteria had been satisfied. To support his policy, Finletter established a Directorate of Installations, elevating it to a higher administrative level than the old Board of Installations. Harold E. Talbott perpetuated the directorate after becoming the Secretary of the Air Force under Eisenhower in 1953. In October 1954, the Air Force Directorate of Real Property, Assistant Chief of Staff for Installations, Air Planning Division, Base Selection Branch, issued new "site selection criteria" that reaffirmed and expanded on the old. The Air Force would authorize permanent construction only on bases for which it had clear title. It want- #### Air Force Bases ed permanent base sites to have topography sufficiently level to support a 15,000-foot runway and encompass approximately 5,000 acres of land, depending on the type of mission to be located there. The bases were to be at least fifteen miles from the nearest city to satisfy noise and safety considerations, but not be more than twenty-five miles distant because of the need for laborers, materiel, housing, and recreational facilities. Permanent airfields were to be where military air traffic would not create hazardous flying conditions as a result of congested air space. The Air Force also expected its permanent Air Force Reserve bases to be near large metropolitan areas as sources of local manpower.⁸ For certain kinds of bases, the Air Force determined that building new installations from scratch would be less costly than tearing down and rebuilding those that remained after World War II. In January 1952, Edwin V. Huggins, then in charge of installations for the Secretary of the Air Force, announced that while the service would continue to reactive older bases, it would construct brand new bases when necessary. During the 1950s, the Air Force constructed eight new installations, including four for Air Defense Command (ADC), two for Strategic Air Command (SAC), and two as direct reporting institutions (see Table 2.1). | Installation | Year | Location | Original Purpose | |--------------------|------|--------------|------------------| | | | | | | Arnold Engineering | 1950 | Tennessee | Research and | | Development Center | | | development | | Limestone (later, | 1953 | Maine | Strategic | | Loring) AFB | | | bombardment | | Little Rock AFB | 1955 | Arkansas | Strategic | | | | | bombardment | | K. I. Sawyer AFB | 1956 | Michigan | Air defense | | Glasgow AFB | 1957 | Montana | Air defense | | Grand Forks AFB | 1957 | North Dakota | Air defense | | Minot AFB | 1959 | North Dakota | Air defense | | Air Force Academy | 1959 | Colorado | Education | Table 2.1: New Air Force Bases, 1950s Sources: Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Base files in the Research Division of the Air Force Historical Research Agency, Maxwell AFB, Ala. # **Major Command Requirements** The major air commands had unique basing requirements determined by their specific missions. In the first years of the U.S. Air Force as an independent service, the need to relocate headquarters of commands closer to the geographic center of their operations also influenced base assignments. In the early 1950s, formal Air Staff guidance specified command requirements as well as generalized criteria for air base selection. The major commands generally followed this guidance because it reflected their interests. Practical considerations, such as the absence of available sites in a desirable geographic area, a general shortage of bases, and aircraft limitations, could, however, necessitate policy deviations. At times, Air Force headquarters acted as a broker among its major commands, transferring bases from one command to another to balance competing interests. This was a dynamic and complex process, sometimes involving more than two commands. For example, in 1957 the Air Force moved the headquarters of three commands: Air Training Command (ATC) headquarters moved from Scott AFB in Illinois to Randolph AFB in Texas; Military Air Transport Service (MATS) headquarters moved from Andrews AFB in Maryland to Scott; and Air Research and Development Command (ARDC) headquarters moved from Baltimore to Andrews. During the 1950s, the Air Force stressed SAC and ADC over the other commands as a reflection of national defense priorities.¹⁰ #### **Strategic Forces Bases** The mission of SAC throughout 1947–1960 remained unchanged: maintain capability to attack key long-range targets in the heartland of the enemy (which at the time was the Soviet Union). Until missile-carrying submarines entered the U.S. Navy's inventory, SAC was the only command in the only service that could deliver nuclear weapons at long range. For this reason, it was the cornerstone of President Eisenhower's policy of deterring Soviet aggression with the threat of massive nuclear retaliation. While the SAC mission did not change, the technology and methods for accomplishing it evolved throughout the period, and with them, the requirement for SAC bases. ¹¹ SAC's earliest basing concern was to find a suitable location for its headquarters. In 1948, Air Force Chief of Staff Hoyt S. Vandenberg moved SAC headquarters from the Washington, D.C., area to Offutt, a former ADC base in Nebraska. Air traffic and vulnerability had become problems in the National Capital area. Offutt was closer to other SAC bases that would be under its control. Later that year, Lt. Gen. Curtis E. LeMay became the SAC commander.¹² General LeMay wanted SAC to keep its best bases, dispose of those with the worst facilities, and obtain from other commands installations more suitable for heavy bombers and tankers. He preferred installations with long, strong runways, large hangars, and ample fuel supplies to support the heavy aircraft. In 1949 SAC took over Barksdale AFB in Louisiana from ATC; March AFB in California from Continental Air Command (CONAC); and Fairfield-Suisun (later, Travis) AFB in California from MATS, because these bases met LeMay's requirements. SAC quickly established a reputation for acquiring bases from other commands.¹³ Occasionally, SAC chose to build a new base to accommodate its expanding force structure. An example is Little Rock AFB, Arkansas. According to Everett Tucker, Jr., of the Little Rock Chamber of Commerce, Arkansas was "the hole in #### Air Force Bases the donut," a state surrounded by others that had active military installations, but a state owning none of its own. The Arkansas congressional delegation agreed. In January 1952, the chamber wrote a letter to Secretary Finletter offering more than 7,000 acres of land for a new air base and the construction of access roads. The chamber stressed the value of its state's central location within the protective coastal radar screen, midway between the Atlantic and Pacific Coasts. Central Arkansas offered an adequate labor supply; construction facilities; good sources of electricity, natural gas, coal, and water; a variety of churches; a temperate climate; and adequate communication and medical facilities. During the same month, Brig. Gen. H.R. Maddox, assistant for air bases under the Air Force deputy chief of staff, visited the proposed site. The next month, Tucker flew to Offutt AFB and to Washington to push his case. General
LeMay was receptive and so was Congress. In May, DOD asked Congress to authorize \$31 million to construct a new base near Little Rock and \$16 million to reopen Blytheville, an old World War II base in Arkansas. Congress approved in July, and the construction of Little Rock AFB began in 1953.14 Weapon systems and their missions influenced SAC base selections. Bombers designed to carry nuclear weapons were initially stationed near atomic bomb stockpiles in the Southwest, but they could not reach enemy targets directly because of their distance. Just as in World War II, when American bombers struck enemy targets in Germany and Japan only from forward bases in England and the Marianas, the early SAC bombers had to deploy to foreign bases before launching possible strikes against the Soviet Union. During the 1948-1949 Berlin Airlift, the Air Force deployed sixty B-29s of two bombardment groups from Rapid City AFB in South Dakota and from MacDill AFB in Florida to England. Until 1954, SAC rotated medium-range bombardment units to forward bases in England generally for ninety-day periods. SAC utilized bases for deployment and recovery of bombers in England and also other parts of Europe and northern Africa for missions eastward, and in Guam for missions westward. In the early 1950s, SAC developed a "reflex" operation, shuttling bombers between its southern CONUS bases and Morocco in North Africa. Certain bases in the CONUS, therefore, were designed more to facilitate deployments than direct missions to the Soviet Union. Examples were Hunter AFB, Georgia, and MacDill AFB, Florida, locations better suited to supporting deployments to forward bases in Europe and North Africa than for supporting flights over the Arctic. The first key SAC bases were in the Southwest, West, South, and lower Midwest. 15 Direct attacks on Soviet targets from bases in the United States became possible with the advent of long-range bombers. As early as 1948, SAC had begun to acquire the huge, six-engine Peacemaker, whose 10,000-mile unrefueled range made it the first intercontinental bomber. At first, all B–36 bombers were based at Carswell, Texas, near the Consolidated-Vultee plant where they were built and repaired. A sudden storm with winds of 100 miles per hour struck Carswell in September 1952 and damaged or destroyed more than seventy B–36s. SAC subse- A B–36 hangar under construction in 1948 at Limestone (later, Loring) Air Force Base, Maine, the first new Strategic Air Command base. quently dispersed its B–36s on additional bases in the Southwest. Even with their very long range, B–36s would have difficulty reaching all key Soviet targets because they lacked an in-flight refueling capability. To make attacks from the United States more practical, SAC at first relied on staging bases in northeastern Canada. The command built Limestone (later, Loring) AFB in Maine in the early 1950s as its first bomber base constructed from scratch. SAC planned to station no less than sixty B–36s there and to use the installation for staging B–36s flying eastward from other bases in the Southwest. ¹⁶ Beginning in 1948, SAC supplemented its B–29s with improved versions, designated B–50s, capable of in-flight refueling. In 1949, a B–50, *Lucky Lady II*, demonstrated that a medium bomber could fly nonstop around the world aided by tankers. Though aerial refueling could enable a B–50 to reach Soviet targets from any of its bases in the CONUS, such refueling in the early 1950s was still an imperfect science, and SAC was reluctant to abandon its medium bomber bases overseas. SAC B–50s rotated to European bases for ninety-day periods, just as the B–29s had done earlier.¹⁷ Both the B–50 and the B–36 were propeller-driven bombers, considerably slower than the Soviet MiG–15 fighters that proved so lethal against B–29s during the #### Air Force Bases Korean War. To maintain the deterrent capability of the B–36, SAC stationed escort fighters at Dow AFB, Maine, and added two paired jet engines to each end of the B–36's wings. The supplemental engines gave the Peacemaker greater speed, but they reduced its range. A better solution was to develop faster, all-jet bombers, such as the six-engine air-refuelable B–47 Stratojet, which became operational in 1951.¹⁸ While the B–47 was faster than the B–36, it lacked the Peacemaker's range and payload. Sheer numbers and in-flight refueling more than compensated for these deficiencies. By 1954, 795 B–47 bombers were operational, compared to 209 Peacemakers. B–36 force strength peaked that year, but SAC would ultimately accept more than 2,000 of the all-jet medium bombers for operational use in strategic bombardment or strategic reconnaissance roles. During 1954, SAC perfected its in-flight refueling techniques, tactics, and doctrine, accomplishing more than 142,000 hookups. Most paired the B–47 bomber with the propeller-driven KC–97 tanker aircraft. Reliable aerial refueling allowed SAC to treat the B–47s as intercontinental bombers.¹⁹ A RAND study published in 1953 concluded that SAC bases in Europe were vulnerable to light bombers stationed in the satellite nations of Eastern Europe. The SAC "advance guard" could be eliminated by enemy tactical aircraft, while Soviet long-range bombers remained ready to attack the United States. The alternative was to base more SAC bombers within the CONUS.²⁰ Accordingly, SAC fundamentally altered its basing policies to exploit the capabilities of its new bomber-tanker team. Abandoning the policy of launching initial raids from overseas bases, the command determined to station its bombers within the CONUS for missions directly to the Soviet Union. The new concept was called Full House. Basing tankers in the northeastern United States would make such missions more practical. The slower, propeller-driven tankers would have a head start on the faster jet bombers coming from other parts of the country. In fact, the farther northeast the tankers were based, the less fuel they would need to consume and the more they could deliver to the bombers. Stationing some of the B–47 bombers themselves in the Northeast would place them closer to their targets, reducing the time between a Soviet attack and a U.S. counterattack, allowing possible destruction of Soviet offensive resources before they could be unleashed completely. These B-47s could be refueled in flight by tankers based in Canada, Bermuda, or Greenland. Overseas bases in Europe and North Africa would still be required, but only to recover bombers after their initial raids and to prepare them for subsequent missions.21 As a result of the Full House concept, the USAF Directorate for Real Property in 1954 called for permanent SAC bases to be located "north of a line extending from Cutbank, Montana, through Miles City, Montana; Sioux Falls, South Dakota; Rock Island, Illinois; Columbus, Ohio; to Washington, D.C." Launching and staging bases were to be "as far northeast as possible and, in any event, north of the 40 degree north latitude." The Directorate also issued survivability guidance that severely restricted the number of northeastern locations available to SAC. Permanent SAC bases were to be located at least 250 nautical miles from seacoasts to reduce their vulnerability to Soviet sea-launched missiles. Bases were also to be located "outside of atomic radiation fallout patterns of large industrial targets of over 100,000 population" and "at right angles to the prevailing winds." This was to avoid fallout from Soviet atomic attacks against likely potential targets in the Northeast. If SAC had followed the 1954 guidance completely, it would have chosen bomber bases only in the north-central United States.²² Its choices limited by survivability requirements, SAC searched for desirable northeastern locations for its tankers and bombers. In 1955 the command created two KC–97 aerial refueling wings and based them at Dow AFB in Maine and Westover AFB in Massachusetts. The latter base, which SAC obtained from MATS, became the home of a B–36 wing in 1956. Limestone (later, Loring) AFB in Maine, already hosting B–36s, added KC–97s to its aircraft inventory. In 1955 and 1956 the Air Force obtained two northeastern bases for SAC: Plattsburgh AFB, New York, and Portsmouth (later, Pease) AFB, New Hampshire. At both, SAC stationed KC–97s and B–47s. To refuel the B–47s taking off from Plattsburgh and Portsmouth, SAC arranged to base KC–97 tankers at Goose AB, Labrador, and Ernest Harmon AFB, Newfoundland. SAC acquired these bases from Northeast Air Command in 1957.²³ Later, the entry of larger, longer-range, more reliable bombers and tankers into the SAC deterrent force reduced the importance of the northern bases in general. During the mid-1950s, Boeing began building large numbers of the eight-jet B–52 Stratofortress, and SAC began placing them on the former B–36 bases in the South and West. A few years later, SAC began acquiring the supersonic B–58 Hustler. Like the B–36, this bomber's first base was at Carswell AFB, located for logistical reasons near the Convair plant in Texas where it was produced. These faster, higher-flying bombers did not require fighter escorts. By 1957, SAC could discard its fighters, some of which were stationed in the North. Finally, new jet-propelled long-range KC–135 tankers, fast enough to refuel the B–52s and B–58s, could be based at southern and western installations. They did not need northern basing to achieve a head start.²⁴ By the latter half of the 1950s, SAC bases were overcrowded (see Table 2.2). Testifying before Congress in 1956, General LeMay remarked, "The building of bases has lagged behind the production of airplanes to form wings; this has resulted in a shortage of bases and a crowding up of units and aircraft on bases." Between 1957 and 1960, the number of SAC heavy bombers and tankers rose: B–52s rose from 243 to 538, and KC–135s, from 24 to more than 400. Although the number of B–47s declined from a peak
of more than 1,300 in 1956, the inventory still exceeded 1,000. SAC recycled its bases, usually placing newer generations of bombers on the same bases that had hosted the older types. For example, between 1951 and 1955, MacDill, Hunter, Davis-Monthan, Castle, and Biggs AFBs traded their propeller-driven B–50s for B–47s. Loring, Walker, Fairchild, Table 2.2: Strategic Air Command Bases and Combat Aircraft Number in 1948–1960 | Year | Number of combat aircraft | Number of CONUS bases | |------|---------------------------|-----------------------| | | | | | 1948 | 837 | 21 | | 1949 | 868 | 17 | | 1950 | 962 | 19 | | 1951 | 1,186 | 22 | | 1952 | 1,638 | 26 | | 1953 | 1,830 | 29 | | 1954 | 2,640 | 30 | | 1955 | 3,068 | 37 | | 1956 | 3,188 | 36 | | 1957 | 2,711 | 38 | | 1958 | 3,031 | 39 | | 1959 | 3,207 | 40 | | 1960 | 2,992 | 46 | Source: J.C. Hopkins and Sheldon A. Goldberg, The Development of Strategic Air Command, 1946—1986 (Offutt AFB, Nebr.: Strategic Air Command History Office, 1986). Carswell, Travis, and Biggs exchanged their B–36s for all-jet B–52s between 1956 and 1959. In the same period, Castle, Altus, and Biggs discarded medium B–47s for heavy B–52s. Although older bomber and tanker types were phased out as new ones entered the inventory, the new ones were generally larger and faster, requiring more space for takeoff, landing, and parking.²⁵ Both LeMay and Gen. Nathan F. Twining, Air Force Chief of Staff, feared that the overcrowded bases provided lucrative and vulnerable targets for the Soviet strategic forces. Both generals advocated dispersing the deterrent force throughout the United States to create more targets than the Soviets had the means to destroy. Dispersal created the need for a "substantial increase" in the number of active air bases. The Air Force examined all of its installations to determine their multimission capability, and it initiated engineering feasibility studies at certain sites. The goal was to station no more than one 45-plane B-47 wing or one 15-plane B-52 wing on any given base. Strategic wings, containing both B-52 bombers and KC-135 tankers, shared certain bases. Reduced numbers of B-47s in the later 1950s allowed SAC to decrease the average number of B-47 wings per base from two to one, but for the dispersal of B-52s, SAC had to gain bases from other commands. Eventually SAC required thirty-eight bases to disperse its B-52 fleet. During 1947-1960, SAC obtained twenty-three bases from other commands, including seven from Tactical Air Command (TAC), five from ATC, four from MATS, three from ADC, three from CONAC, and one from ARDC.²⁶ SAC valued dispersal highly enough to station certain of its units on bases under the control of other commands. Seymour Johnson in North Carolina, for example, remained under TAC control, but in 1958 it also became the home of a strategic wing and an air refueling squadron. In June 1960, SAC announced that B–47 units would deploy periodically from their home bases to the bases of other commands or to civilian airports to satisfy the dispersal imperative.²⁷ During Eisenhower's second term, SAC leaders sought an alternative to dispersal because of the financial and logistical burden of maintaining, controlling, supporting, and protecting so many bases. One such alternative was an "alert" system that would allow bombers to be airborne within minutes of a detected Soviet first strike. By the mid-1960, SAC maintained one-third of its bombers and tankers on fifteen-minute ground alert.²⁸ In the late 1950s, the United States and the Soviet Union added strategic nuclear armed missiles to their arsenals. In 1955, DOD assigned primary responsibility for U.S. intercontinental ballistic missiles (ICBMs) to the Air Force. While the new missiles were in development, the Air Force considered ICBM basing requirements. In 1955, ARDC commissioned a study that recommended such bases be located north of a line running from Seattle, Washington, to Norfolk, Virginia. This would limit the trajectory distance to key Soviet targets on the far side of the Arctic Ocean.²⁹ Gen. Thomas S. Power, who became SAC commander in 1957, listed his own criteria for the new missile bases: remote, isolated locations for security and safety; proximity to active military installations for administrative and logistical support; suitable geological characteristics; a climate conducive to all-weather operations; and a minimum of electrical interference. General Power also wanted the missile sites to be sufficiently dispersed to prevent their easy destruction by a surprise enemy attack. The Air Force supervised a series of surveys in 1957 for siting several types of missiles, including the intercontinental guided-cruise missile Snark and the ICBMs, the Atlas, Titan, and Minuteman.³⁰ Despite its coastal vulnerability, Presque Isle AFB, Maine, served as the first Snark base because its extreme northeast location allowed intercontinental cruise missiles to reach a wide range of targets in the Soviet Union. (Snark, an unmanned aircraft with a primitive guidance system, was operational for only a few months.) ICBMs such as Atlas and Titan had a much longer range than Snark; they therefore did not require such an extreme northeastern location. On 9 September 1959, SAC launched its first ICBM, an Atlas, from Vandenberg AFB in California. Although vulnerable to attack by sea, Vandenberg was a good location for training missile crews because its location on the Pacific Coast allowed practice overwater launches for thousands of miles.³¹ Construction of new ICBM bases called for an Air Force engineering function less dependent on the U.S. Army Corps of Engineers to manage contracts with private builders. In 1959, the Air Force Directorate of Civil Engineering replaced the Directorate of Installations. It required ICBM sites to be located at specified dis- tances from cities, highways, and railroads. An Atlas launch site, for example, had to be at least 1,875 feet from inhabited buildings. Each missile launch site within a given complex also had to be a prescribed distance from the others. Consequently, the Air Force needed bases with open space for its missile sites. The Air Force chose Francis E. Warren AFB in remote and sparsely populated Wyoming to be its first Atlas missile installation. To prepare an adequately sized site, the Air Force acquired 9,000 additional acres. The Air Force Ballistic Missile Center recommended Lowry AFB in Colorado as the location for the first Titan sites, partly because the federal government already owned, and the Air Force already controlled, the vast Lowry bombing range, and partly because the Martin Company missile plant was located in the Denver area. By the end of 1960, the Air Force and SAC had selected twenty-two bases in the United States for ICBMs: ten were for Atlas, eight for Titan, two for Minuteman, one for both Titan and Minuteman, and one for all three (see Table 2.3). Generally, the ICBM bases were former SAC bomber installations. Nine were located between the Rocky Mountains and the Mississippi River; seven were in Rocky Mountain States. Of the four in states bordering the Pacific Coast, two were east of the Cascade Mountains. Of the projected ICBM bases, only two, Griffiss and Plattsburgh in New York, were east of the Mississippi River.³² Although the solid-fueled Minuteman could be launched more rapidly and stored more easily in underground silos than the Atlas and Titan could, its initial effective range was approximately only 5,500 nautical miles. To allow the newest missile to hit more key targets within the Soviet Union, the Air Force wanted to base the Minuteman as far north as possible, but not in the Northeast because of its Table 2.3: Bases Selected for SAC ICBMs, End of 1960 | SM-65 Atlas | SM-68 Titan | SM-80 Minuteman | |-----------------------------|--------------------------|--------------------------| | | | | | Altus AFB, Okla. | Beale AFB, Calif. | Ellsworth AFB, S. Dak. * | | Dyess AFB, Tex. | Davis-Monthan AFB, Ariz. | Hill AFB, Utah (mobile) | | Fairchild AFB, Wash. | Ellsworth AFB, S.Dak. * | Malmstrom AFB, Mont. | | Forbes AFB, Kans. | Griffiss AFB, N.Y. | Vandenberg AFB, Calif. * | | Francis E. Warren AFB, Wyo. | Larson AFB, Wash. | | | Lincoln AFB, Nebr. | Little Rock AFB, Ark. | | | Offutt AFB, Nebr. | Lowry AFB, Colo. | | | Plattsburgh AFB, N.Y. | McConnell AFB, Kans. | | | Schilling AFB, Kans. | Mountain Home AFB, | | | | Idaho | | | Vandenberg AFB, Calif.* | Vandenberg AFB, Calif.* | | | Walker AFB, N. Mex. | | | Sources: History of Strategic Air Command, Jul—Dec 1960, vol. I, Historical Study Number 83, AFHRA K416.01–83, 164–167; Gen. Thomas S. Power, "Strategic Air Command," Air Force Magazine 43:9 (Sep 1960) 68. ^{*} Selected for more than one ICBM type. cities, industrial concentrations, and proximity to the ocean. The Air Force decided that Minuteman bases should be located within a reasonable distance from missile production facilities, such as in the Ogden area of Utah and the Hastings area of Nebraska. This would allow specialists to visit the operational sites more easily should problems arise. The Air Force wanted its Minuteman bases to be far away from population and industrial centers and to be placed in sunken silos more likely to survive a Soviet attack. To save DOD dollars, the Air Force looked at existing USAF bases for its newest ICBMs. SAC chose Malmstrom AFB in Montana as its first Minuteman base. Remotely sited bases also preserved Minuteman as a viable alternative to the U.S. Navy's new Polaris submarine-launched ballistic missile, which became operational in 1960. Although a Minuteman site provided an easier target than a moving submarine did, a Soviet attack on it was unlikely to produce massive civilian casualties if it was located far from population centers.³³ In 1958, the Air Force specified that ICBM bases be built in the north-central United States to minimize their distance to enemy
targets, provide them the protection of surrounding defensive systems, distance them from heavily populated areas, and utilize suitable geological features. In early 1959, SAC recommended that the geographic limits established by the Air Force for ICBM bases be expanded to the borders of the CONUS, including East and West Coast sites and those in the South. SAC believed that suitable geologic characteristics for missile bases were available in all regions of the country, that dispersal of ICBM bases all over the nation would complicate the enemy's targeting problem, and that existing SAC B–47 bases were appropriate for conversion to ICBM bases. SAC leaders argued that if the Air Force attempted to squeeze increasing numbers of ICBMs into the same geographic region, it would allow the enemy to target more successfully the retaliatory capacity of the United States; thus SAC proposed dispersing ICBM bases all over the country, just as bomber bases had already been dispersed.³⁴ Although SAC bases were scattered in all geographic regions of the United States by the end of 1960, more than half remained in the South or West (see Table 2.4). Despite efforts to acquire or build more SAC bases in the Northeast and Midwest, the total for these two regions only equaled the South's. The South had 17 SAC bases, the West had 12, the Northeast had 6, and the Midwest had 11. As the number of major Air Force bases declined from a peak of 162 in 1956 to 155 in 1960, the number of SAC bases rose from 36 to 46, increasing the command's percentage of air bases owned through the end of the Eisenhower administration. In terms of base infrastructure, as the Air Force had begun to decline in the late 1950s, SAC enjoyed a growth spurt. While SAC controlled some 14 bases continuously from 1947 to 1960, it acquired or regained approximately 30 more during the same years (see Table 2.5). By 1960, SAC maintained strategic bombers dispersed over all of the United States just as its ICBM forces were rising in the central and western parts of the country to offer another strategic alternative. Perhaps the time for increasing the number of SAC bombers and bases was over.³⁵ Table 2.4: Geographic Distribution of Strategic Air Command Bases, End of 1960 | Geographic Region | SAC bases at the end of 1960 | | |---------------------|------------------------------|----------------------| | | | | | Northeast (6 bases) | Dow, Maine | Pease, N. H. | | | Loring, Maine | Westover, Mass. | | | Presque Isle, Maine | Plattsburgh, N.Y. | | Midwest (11 bases) | Clinton County, Ohio | Lincoln, Nebr. | | | Lockbourne, Ohio | Offutt, Nebr. | | | Bunker Hill, Ind. | Forbes, Kans. | | | Wurtsmith, Mich. | McConnell, Kans. | | | Whiteman, MO | Schilling, Kans. | | | Ellsworth, S. Dak. | | | South (17 bases) | Bergstrom, Tex. | Homestead, Fla. | | | Biggs, Tex. | MacDill, Fla. | | | Carswell, Tex. | McCoy, Fla. | | | Dyess, Tex. | Barksdale, La. | | | Laughlin, Tex. | Chennault, La. | | | Altus, Okla. | Hunter, Ga. | | | Clinton-Sherman, Okla. | Turner, Ga. | | | Blytheville, Ark. | Columbus, Miss. | | | Little Rock (Ark.) | | | West (12 bases) | Francis E. Warren, Wyo. | Beale, Calif. | | | Glasgow, Mont. | Castle, Calif. | | | Malmstrom, Mont. | March, Calif. | | | Larson, Wash. | Vandenberg, Calif. | | | Fairchild, Wash. | Davis-Monthan, Ariz. | | | Mountain Home, Idaho | Walker, N. Mex. | Sources: Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982) and Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Base files at Air Force Historical Research Agency; Directories of USAF Organizations, 1950s, AFHRA K134.45–1–1; Air Force Magazine, almanac issue, 1960. Aerial view of Glasgow Air Force Base, Montana, originally constructed from scratch as an ADC base in the northern tier states during the 1950s, which eventually served as a major SAC base in the 1960s. Table 2.5: Major Strategic Air Command Bases, 1947–1960 | Base | Years under SAC | Action | |---------------------------------|------------------|-------------------------------| | | | | | Abilene (Dyess) AFB, Tex. * | 1955- | Inactive 1946-1955 | | Altus AFB, Okla. * | 1954- | Transferred from TAC | | Barksdale AFB, La *. | 1949- | Transferred from ATC | | Beale AFB, Calif. * | 1956- | Transferred from CONAC | | Bergstrom AFB, Tex. * | 1949-1957, 1958- | Transferred from CONAC, | | Bergstrom in B, Tex. | 1515 1557, 1550 | 1949; transferred to TAC, | | | | 1957; transferred from TAC, | | | | 1958 | | Biggs AFB, Tex. * | Entire period | | | Blytheville (Eaker) AFB, Ark. * | 1958- | Transferred from TAC | | Bunker Hill (Grissom) AFB, | 1957- | Transferred from TAC | | Ind. * | | | | Campbell AFB, Ky. | 1954-1959. | Transferred from TAC in | | | | 1954; transferred to Army in | | | | 1959 | | Carswell AFB, Tex. * | Entire period | | | Castle AFB, Calif. * | Entire period | | | Chatham AFB, Ga. | -1950 | Traded for Hunter AFB | | Clinton County AFB, Ohio * | 1960- | Transferred from CONAC | | Clinton-Sherman AFB, Okla.* | 1954- | Transferred from U.S. Navy | | Clovis (Cannon) AFB, N. Mex. | -1950 | Transferred to ATC | | Columbus AFB, Miss. * | 1955- | Transferred from ATC | | Cooke (Vandenberg) AFB, | 1958- | Transferred from ARDC | | Calif. * | | | | Davis-Monthan AFB, Ariz. * | Entire period | | | Dow AFB, Maine * | 1951-1952; 1952- | Inactive 1949-1951; | | | | transferred to TAC briefly in | | | | 1952 but returned to SAC | | Ent AFB, Colo. | -1949 | Inactivated temporarily in | | | 1010 1050 | 1949 | | Fairfield-Suisun (Travis) AFB, | 1949-1958 | Transferred from MATS in | | Calif. | 1050 | 1949 and to MATS in 1958 | | Francis E. Warren AFB, Wyo. * | 1958- | Transferred from ATC | | Glasgow AFB, Mont. * | 1960- | Transferred from ADC | | Gray AFB, Tex. | -1957. | Transferred to AMC | | Great Falls (Malmstrom) AFB, | 1954- | Transferred from MATS | | Mont. * | 1052 | L 1045 1052 | | Homestead AFB, Fla. * | 1953- | Inactive 1945-1953 | | Hunter AFB, Ga. * | 1950- | Acquired from Savannah | | Laughlin AFB, Tex. * | 1957- | Transferred from ATC | | Lake Charles (Chennault) AFB, | 1951- | Transferred from TAC | | La. * | | | ^{*} Active in 1960. | Limestone (Loring) AFB, | 1953- | New | |---------------------------------------|---------------|------------------------------| | Maine * | 1933- | New | | Lincoln AFB, Nebr. * | 1952- | Inactive 1945-1952 | | Little Rock AFB, Ark. * | 1955- | New | | Lockbourne (Rickenbacker) | 1951- | Inactive 1949-1951 | | AFB, Ohio * | 1931- | mactive 1949-1931 | | MacDill AFB, Fla. * | Entire period | | | March AFB, Calif. * | 1948- | Transferred from CONAC | | McGuire AFB, N.J. | 1948-1949 | Inactive 1946-1948; | | McGuire AFB, N.J. | 1948-1949 | transferred to CONAC in 1949 | | Massa Lalas (Lausau) AED | 1960- | Transferred from MATS | | Moses Lake (Larson) AFB,
Wash. * | 1960- | Transferred from MATS | | Mountain Home AFB, Idaho * | 1948-1950. | Inactive 1945-1948. | | | 1953- | Inactivated in 1950. | | | | Transferred from MATS in | | | | 1953 | | Offutt AFB, Nebr. * | 1948- | Transferred from ADC | | Oscoda (Wurtsmith) AFB, | -1949. 1960- | Transferred to CONAC in | | Mich. * | | 1949. Transferred from ADC | | | | in 1960. | | Pinecastle (McCoy) AFB, Fla. * | 1954- | Transferred from ATC | | Portsmouth (Pease) AFB, N.H. | 1956- | Transferred from U.S. Navy | | * | | | | Plattsburgh AFB, N.Y. * | 1955- | Inactive 1946-1955 | | Presque Isle AFB, Maine * | 1959- | Transferred from ADC | | Rapid City (Ellsworth) AFB, S. Dak. * | Entire period | | | Roswell (Walker) AFB, N. | Entire period | | | Mex. * | | | | Sedalia (Whiteman) AFB, Mo. | 1951- | Inactive 1946-1951. | | Smokey Hill (Schilling) AFB, | Entire period | | | Kans. * | | | | Spokane (Fairchild) AFB, | Entire period | | | Wash. * | 1 | | | Topeka (Forbes) AFB, Kans. * | Entire period | | | Turner AFB, Ga. * | 1950-1957. | Transferred from CONAC in | | | 1959- | 1950; transferred to TAC in | | | | 1957 but returned to SAC in | | | | 1959. | | Westover AFB, Mass. * | 1955- | Transferred from MATS | | Wichita (McConnell) AFB, | 1958- | Transferred from ATC | | Kans. * | | | Sources: Directories of USAF Organizations, 1950s, AFHRA K134.45–1; Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Base binders and files in the working papers of the Research Division of the Air Force Historical Research Agency; Air Force Magazine, almanac issues, 1950s. ## **Air Defense Bases** When the Air Force became independent from the Army in 1947, active fighter units and their bases belonged to three commands: SAC, with escort fighters; ADC, with interceptors; and TAC, with fighter-bombers. Between 1948 and 1950, ADC and TAC served only as operational headquarters under CONAC, which controlled all nonescort fighters and their bases. During the Korean War, the Air Force returned aircraft and bases to ADC and TAC, which reverted to major commands, while CONAC remained to administer reserve units. During the 1950s, ADC and TAC became more specialized in terms of their missions, aircraft, and bases.³⁶ The ADC mission throughout the period was to detect, identify, intercept, and destroy incoming enemy aircraft as far from their targets as possible. During the 1950s, ADC acquired "century series" interceptor aircraft: F–102s, F–104s, and F–106s. Designed for point interception of bombers, the new fighters could fly very fast in a straight line, but they were not designed for
maneuverability, interdiction, or close air support. By the middle of 1954, the Air Force had deployed some 1,200 fighter-interceptors on forty-one bases in the Northwest, Northeast, and Southwest.³⁷ An increasingly complex command and control system linked the fighter-interceptors and later surface-to-air missiles with radar sites. In April 1948, Headquarters USAF directed that ADC establish an air control and warning system, largely to protect three regions of the country: the Northwest because of its proximity to Siberia; the Northeast because of its population and industrial concentrations; and the New Mexico area because of its atomic energy resources. When the Air Force established a provisional air control and warning network, called Lashup, by the end of 1952, the service focused its attention on these three areas. Although other Lashup sites were located in California and around the Great Lakes, none was located in the Southeast or between the Mississippi River and the Rocky Mountains.³⁸ The locations of interceptor bases and radar sites were directly related. The Air Force site selection criteria of October 1954 noted that fighter-interceptor bases should be "within satisfactory operational distance of controlling radar." During the 1950s, ADC constructed three major lines of radar installations across northern North America for defense in depth: the Distant Early Warning Line in northern Alaska and Canada, the Mid-Canada Line across central Canada, and the Pinetree Line in southeastern Canada. The Distant Early Warning Line provided the first warning, the Mid-Canada Line offered tracking opportunities, and the Pinetree Line provided a zone of advanced interception. During the 1950s, the Air Force also built radar sites off the northeastern Atlantic Coast on three artificial platforms referred to as Texas Towers (they resembled offshore oil rigs). Radar-equipped picket ships and patrolling EC–121 aircraft also provided supplemental warning off the Atlantic and Pacific Coasts if the enemy should try to slip around the northern network. When the radar sites detected the approach of enemy formations, fighter aircraft were expected to scramble and destroy the bombers before they could reach their targets farther south. As a result, ADC fighter bases were located primarily in the northern part of the United States, particularly in the Northeast where the largest cities were.³⁹ During the mid-1950s, two of the most important ADC bases were Otis AFB, Massachusetts, and Ent AFB, Colorado. Despite its vulnerability in a coastal state, Otis served as a regional information clearinghouse for data incoming from various radar stations around New England, including the offshore Texas Towers. Ent, which also served as ADC headquarters, collected regional clearinghouse data and integrated it for marking a large aircraft-movement plotting board. These bases, among others, served as links between the radar sites and fighter-interceptor bases.⁴⁰ Eventually, ADC developed the Semi-Automatic Ground Environment (SAGE) network scattered across the country to link radar sites, computers, fighter-interceptors, and surface-to-air missiles. SAGE was the largest research and development project since the Manhattan Project, which had produced the first atomic bomb. In 1958, the first SAGE center opened at McGuire AFB, New Jersey. Within five years, the system included 142 primary and 96 minor radar stations in the United States and Canada. They complemented the warning lines in Canada. The radars and computers guided interceptors such as F–102s and F–106s from more than forty squadrons based across the United States.⁴¹ Many of the ADC fighter-interceptor units were stationed at airports, where they shared facilities with civil aviation organizations. These airports included Burlington in Vermont, Duluth and Minneapolis–St. Paul in Minnesota, Greater Pittsburgh in Pennsylvania, McGhee-Tyson in Tennessee, New Castle County in Delaware, Niagara Falls in New York, O'Hare at Chicago in Illinois, Portland in Oregon, and Sioux City in Iowa. ADC air division headquarters were sometimes located at minor Air Force installations that shared runways with civilian airports, such as Hancock Field, New York, and Truax Field, Wisconsin. A SAC base, Malmstrom in Montana, housed the ADC's 22d Air Division in 1960.⁴² During the late 1950s, ADC also added BOMARC long-range unmanned interceptors to its inventory, locating them primarily around cities and industrial facilities of the North. BOMARC units by 1960 were stationed at Dow AFB in Maine, Suffolk AFB in New York, McGuire AFB in New Jersey, Otis AFB in Massachusetts, Langley AFB in Virginia, and Duluth International Airport in Minnesota.⁴³ In the second half of the 1950s, as the threat of Soviet bombers and ICBMs arriving from over the Arctic and the danger of Soviet sea-launched ballistic missiles entering the CONUS increased, ADC shifted its attention to the north-central United States, a region it had neglected earlier. The Air Force built four ADC bases in this area in 1956 and 1957: Grand Forks and Minot in North Dakota, K.I. Sawyer in Michigan, and Glasgow in Montana (see Tables 2.5 and 2.6). Connected with the early warning network radar lines and equipped with SAGE facilities, the new bases provided interception capability due to their location just south of Canada.⁴⁴ Table 2.6: Geographic Distribution of Air Defense Command Bases, End of 1960 | Geographic Region | ADC bases at end of 1960 | | | |---------------------|--------------------------|-----------------------|--| | | | | | | Northeast (4 bases) | Otis, Mass. | Suffolk County, N.Y. | | | | Stewart, N. Y. | Syracuse, N. Y. | | | Midwest (7 bases) | Selfridge, Mich. | Kincheloe, Mich. | | | | Grand Forks, N.Dak. | K. I. Sawyer, Mich. | | | | Minot, N. Dak. | Truax Field, Wis. | | | | Richards-Gebaur, Mo. | | | | South (2 bases) | Eglin Aux Field #9, Fla. | Tyndall, Fla. | | | West (8 bases) | Geiger Field, Wash. | Ent, Colo. | | | | McChord, Wash. | Peterson Field, Colo. | | | | Paine, Wash. | Hamilton, Calif. | | | | Kingsley Field, Oreg. | Oxnard, Calif. | | Sources: Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); and Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Base files at Air Force Historical Research Agency; Directories of USAF Organizations, 1950s, AFHRA K134.45–1–1; Air Force Magazine 43:9 (Sep 1960), 223–231. By the end of 1960, no less than seventeen of twenty-one major ADC bases were located in perimeter states either just south of Canada or in states on the Atlantic or Pacific Coasts. The only exceptions were two bases in Colorado and one each in Wisconsin and Missouri. More than half the ADC bases were located in the Northeast or Midwest. Eleven were in the northernmost tier of states. Regionally, eight ADC bases were located in the West; seven, in the Midwest; four, in the Northeast; and only two, in the South, both in Florida (see Table 2.6). In 1958, the Air Force established a Ballistic Missile Early Warning System Project Office in New York to begin development of a radar system to detect and track enemy ICBMs that might be launched against the United States. The system was not yet fully operational by 1960, but construction initiated by the Air Force in Alaska, Greenland, and Great Britain demonstrated the service's awareness that missiles would pose as great a threat as bombers to the nation's security. 45 The ADC force peaked in 1955, when the command possessed 1,487 fighters. Interceptors and surface-to-air missiles could not easily stop Soviet ICBMs, which became an increasing threat as the decade proceeded. By 1960, the number of ADC fighters had decreased to less than 800. Fewer interceptors meant fewer bases, and between 1953 and 1960 the number of major ADC bases declined from twenty-nine to twenty-one (see Table 2.7). By the end of the Eisenhower administration in early 1961, the Air Force was ready to shift its attention away from SAC and ADC toward TAC, especially since DOD was showing renewed interest in limited war.⁴⁶ Table 2.7: Major Air Defense Command Installations, 1947–1960 | Base | Years under
ADC | Action | |---|--------------------|---| | | | | | Brooks AFB, Tex. | -1959 | Transferred to ATC | | Dobbins AFB, Ga. | -1949 | Transferred to CONAC | | Dover AFB, Del. | 1951-1952 | Transferred from CONAC
in 1951; transferred to
MATS in 1952 | | Dow AFB, Maine | -1949 | Inactivated temporarily in 1949 | | Eglin Aux Field #9 (Hurlburt Field), Fla. | 1958- | Transferred from TAC | | Ent AFB, Colo. * | 1951- | Inactive 1949-1951 | | Ethan Allen AFB, Vt. | 1951-1960 | New in 1951; inactivated in 1960 | | Geiger Field, Wash. * | 1951- | Inactive 1947-1951 | | Glasgow AFB, Mont. | 1957-1960 | New in 1957; transferred to SAC in 1960 | | Grand Forks AFB, N. Dak. * | 1957- | New | | Grandview (Richards-Gebaur) AFB, Mo. * | 1954- | Inactive 1945-1954 | | Grenier AFB, N.H. | 1951-1953 | Transferred from CONAC in 1951; transferred to MATS in 1953 | | Hamilton AFB, Calif. * | 1951- | Transferred from CONAC | | Kinross (Kincheloe) AFB, Mich. * | 1952- | Inactive 1945-1952 | | Klamath Falls (Kingsley Field), Oreg. * | 1956- | New | | K. I. Sawyer AFB, Mich. * | 1956- | New | | McChord AFB, Wash. * | 1951- | Transferred from CONAC | | McGuire AFB, N.J. | 1951-1954 | Transferred from CONAC in 1951; transferred to MATS in 1954. | | Minot AFB, N.Dak. * | 1959- | New | | Moses Lake (Larson) AFB, Wash. * | 1951-1952 | Transferred from CONAC,
transferred to TAC in 1952 | | Offutt AFB, Nebr. | -1948 | Transferred to SAC | | Oscoda
(Wurtsmith) AFB, Mich. | 1951-1960 | Transferred from CONAC
in 1951; transferred to SAC
in 1960 | | Otis AFB, Mass. * | 1948- | Inactive 1945-1948 | | Oxnard AFB, Calif. * | 1952- | Inactive 1944-1952 | | Paine AFB, Wash. * | 1951- | Inactive 1945-1951 | | Peterson Field (Peterson AFB), Colo. * | 1951- | Transferred from SAC | | Presque Isle AFB, Maine | 1951-1959 | Transferred from CONAC in 1951; transferred to SAC | Sources: Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Base files at Air Force Historical Research Agency; Directories of USAF Organizations, 1950s, AFHRA K134.45–1–1; Air Force Magazine, almanac issues, 1951, 1955, 1959. ^{*} Under ADC at the end of 1960. ## **Tactical Forces Bases** The primary purpose of TAC was to provide air power support for ground forces in a combat theater. These aircraft included fighter-bombers for interdiction and close air support, tactical reconnaissance airplanes, tactical airlift aircraft, and aerial combat fighters. In times of peace, TAC would train using air-to-ground and airto-air ranges. It would also participate with Army forces in joint exercises which included airdrops. In times of war, the crews and aircraft would be available for overseas deployments. All these factors influenced the location of TAC bases.⁴⁷ Unlike the ADC units, which were stationed primarily in the Northwest and Northeast and subsequently around the nation's perimeter, most TAC wings during the 1950s were located in the South. Of the twelve bases TAC controlled for at least five years between 1947 and 1960, eight were in the South, three were in the Southwest, and one was in the Northwest. None was in the Northeast, Midwest, or northern Great Plains. Most northern bases were already occupied by other commands. According to the 1954 site selection criteria, TAC fighter-bomber bases were to be located within fifty nautical miles of bombing and gunnery ranges, ranges mostly located in the South. Such ranges required large amounts of undeveloped real estate in areas where noise and aircraft accidents would not endanger a populace concentrated in large cities. Such property was more readily available in the South and West than it was in the Northeast.⁴⁸ Tactical airlift bases were also ideally located near Army installations, also concentrated in the South. For example, Pope AFB was next to Fort Bragg, North Carolina, and Lawson AFB was adjacent to Fort Benning, Georgia. Other TAC troop carrier bases included Ardmore in Oklahoma, Greenville (later, Donaldson) in South Carolina, Moses Lake (later, Larson) in Washington, and Smyrna (later, Sewart) in Tennessee. Although not always immediately adjacent to Army posts, tactical air bases were near enough to provide ready aerial transportation for ground troops participating in combat exercises.⁴⁹ Almost thirty USAF bases across the United States belonged to TAC for some period between 1947 and 1960, but some belonged only briefly. TAC controlled five bases continuously throughout the period, except between 1948 and 1950 when it was under CONAC. The five TAC-controlled bases were Alexandria (later, England), Langley, Mather, Pope, and Shaw. Certain major Air Force bases, such as Dover, March, McChord, and Moody, went from TAC to CONAC in 1948 and never returned.⁵⁰ At the end of the Korean War, the number of TAC bases increased because of USAF expansion and the return of units from the Far East. New tactical fighters capable of in-flight refueling and troop carrier aircraft, including the C–119 Flying Boxcar and C–130 Hercules, entered the Air Force inventory. New wings and aircraft sometimes required additional bases. During the 1950s, the Air Force occasionally transferred bases from SAC to TAC although it was usually the other way around. In 1951, SAC relinquished two fighter bases to TAC: George in California and (very briefly) Dow in Maine. When SAC gave up all of its escort fighters in 1957, it turned over two more bases to TAC, Turner in Georgia and Bergstrom in Texas, but only temporarily.⁵¹ During the 1950s, TAC acquired more than twenty bases, but it kept less than half of these for five years or more, primarily because of the other commands' needs (see Table 2.8). By 1960 only seven of the twenty still belonged to TAC: Clovis (later, Cannon), George, Luke, Myrtle Beach, Nellis, Seymour Johnson, and Smyrna (later, Sewart). SAC regained Dow, Bergstrom, and Turner within two years of relinquishing them to TAC. During the same decade, the Air Force transferred other bases from TAC to SAC; these included Altus, Blytheville (later, Eaker), Bunker Hill (later, Grissom), Campbell, and Lake Charles (later, Chennault). In the 1947–1960 period, TAC gave more than twice as many bases to SAC as SAC gave to TAC. These base transfers demonstrated that SAC remained the dominant combat command of the Air Force before 1961. During the Eisenhower administration, new bases were built for SAC and ADC, but none for TAC. Compared to SAC and ADC, TAC remained least favored among the Air Force combat commands because, until 1961, leaders of the Air Force and DOD considered limited war unlikely. The election of President John F. Kennedy in 1960 changed the paradigm.52 Table 2.8: Tactical Air Command Bases, 1947–1960 | Base | Years under | Action | |--------------------------------------|-----------------------|--| | Base | TAC | Action | | | TAC | | | Alexandria (England) AFB, La. * | 1950- | Inactive 1945-1950 | | Altus AFB, Okla. | 1953-1954 | Inactive 1945-1953; transferred | | , | | to SAC in 1954 | | Ardmore AFB, Okla. | 1953-1959 | Inactive 1947-1953; inactivated in 1959 | | Bergstrom AFB, Tex. | -1948. 1957-
1958. | Transferred to CONAC in 1948;
transferred from SAC in 1957; | | | | transferred to SAC in 1958 | | Blytheville (Eaker) AFB, Ark. | 1955-1958 | Inactive 1946-1955; transferred to SAC in 1958 | | Bunker Hill (Grissom) AFB, Ind. | 1955-1957 | Transferred from U.S. Navy in
1955; transferred to SAC in
1957 | | Charleston AFB, S.C. | 1953-1955 | Inactive 1946-1953; transferred to MATS in 1955 | | Clovis (Cannon) AFB, N. Mex. * | 1951- | Transferred from ATC | | Dover AFB, Del. | -1948. | Transferred to CONAC | | Dow AFB, Maine | 1952 | Transferred from SAC and back to SAC in 1952 | | Eglin Aux Field # 9 (Hurlburt Field) | 1955-1958 | Inactive 1946-1955; transferred to ADC | | Foster AFB, Tex. | 1954-1959 | Transferred from ATC;
inactivated in 1959 | | George AFB, Calif. * | 1951- | Transferred from SAC | | Godman AFB, Ky. | 1950-1953 | Transferred from CONAC; | | | | inactivated in 1953 | | Greenville (Donaldson) AFB, S.C. | 1950-1957 | Transferred from CONAC in 1950; transferred to MATS in | | | | 1957 | | Langley AFB, Va. * | Entire period | | | Lawson AFB, Ga. | 1950-1955 | Transferred from CONAC in
1950; transferred to Army in
1955 | | Luke AFB, Ariz. * | 1958- | Transferred from ATC | | March AFB, Calif. | -1948. | Transferred to CONAC | | McChord AFB, Wash. | -1948. | Transferred to CONAC | | Moody AFB, Ga. | -1948. | Transferred to CONAC | | Moses Lake (Larson) AFB, Wash. | 1952-1957 | Transferred from ADC in 1952;
transferred to MATS in 1957 | | Myrtle Beach AFB, S.C. * | 1956- | Inactive 1947-1956 | | Nellis AFB, Nev. * | 1958- | Transferred from ATC | | Pope AFB, N.C. * | Entire period | | | Seymour Johnson AFB, N.C. * | 1956- | Inactive 1946-1956 | | Shaw AFB, S.C. * | Entire period | | | Smyrna (Sewart) AFB, Tenn. * | 1950- | Transferred from CONAC | | Turner AFB, Ga. | 1947-1950. | Inactive 1946-1947; transferred | | | 1957-1959. | to SAC in 1950; transferred | | | | from SAC in 1957; transferred to SAC in 1959 | | Wendover AFB, Utah | 1954-1958 | Transferred from and to AMC. | | Williams AFB, Ariz. | 1958-1960 | Transferred from ATC in 1958 | | | | and to ATC in 1960 | Sources: Base binders and folders in Research Division of AFHRA; Directories of USAF Organizations for 1950s, AFHRA K134.45–1; Robert Mueller, *Air Force Bases* (Washington, D.C.: Office of Air Force History, 1989); *Air Force Magazine*, almanac issues, 1950s. ^{*}Active TAC bases at the end of 1960 ## **Intertheater Airlift Bases** In 1948, MATS replaced what had been the Army Air Forces' Air Transport Command and the Navy's Air Transport Service, inheriting airlift aircraft and bases from both organizations and assuming the long-range airlift mission. From then until 1960, MATS did not grow nearly as much as SAC or ADC did. Business interests urged a receptive President Eisenhower to depend on the resources of the commercial airlines as much as possible for DOD transportation. MATS administered some fifteen USAF bases across the United States at one time or another between 1948 and 1960, but in any one year, the command controlled a maximum of eight. Typically, only one MATS wing was present per base, so the number of MATS wings and bases in the CONUS generally corresponded. Although the number of MATS airlift wings and bases did not significantly increase during the decade, its bases often changed from one command to another. In fact, of its major facilities in 1948, MATS retained only one in 1960, and even that one (Travis) had belonged to SAC during most of the intervening years.⁵³ During 1948–1960, technology was one factor that determined which bases MATS kept, gained, or transferred. In the late 1940s, the most important Air Force transport aircraft were the World War II–vintage C–47s, C–46s, and C–54s. The newest transports in the MATS inventory were C–118s, essentially modified DC–6 airliners. The Berlin
Airlift of 1948–1949 convinced MATS to adopt larger transports capable of carrying more cargo. The most important new aircraft were the C–97 Stratofreighter and the C–124 Globemaster II. Because they were much larger than previous USAF cargo airplanes, they required larger bases with ample runways for landings and takeoffs, plus expansive parking areas.⁵⁴ The increased range of the larger transports also affected MATS basing. A loaded C–97 or C–124 aircraft could fly more than 4,000 miles without refueling, a range more than twice that of World War II–era C–46 and C–47 transports. After the Korean War, MATS no longer needed Great Falls AFB, Montana, which had been a staging base to ferry airplanes and to transport personnel and materiel through other staging bases in Canada to Alaska during World War II. MATS chose instead McChord AFB in Washington for direct flights to Alaska along the Pacific Coast. ⁵⁵ The command preferred coastal bases for its transoceanic and intercontinental missions. By 1952, MATS wanted 70 percent of its air transport resources on the East Coast and 30 percent on the West Coast. Between 1951 and 1957, MATS acquired five important bases in states along the Atlantic Coast: Dover in Delaware, McGuire in New Jersey, Charleston and Greenville (later, Donaldson) in South Carolina, and Palm Beach in Florida (see Table 2.9). By the end of the decade, MATS regained from SAC Travis in California for its most important West Coast air terminal. Important MATS units were stationed at two bases in the state of Washington, McChord and Larson, but neither was under MATS control. MATS also stationed important airlift units at other multifunction bases including Andrews in Maryland, Hunter in Georgia, and Brookley in Alabama, all of which were administered by other commands. Certain important airports hosted MATS units as well. Among them was Washington National Airport in the District of Columbia. All of these installations were located in coastal states. The only major installation MATS acquired from another command in the 1950s that was not located in a state on the Atlantic or Pacific Coast was Scott AFB, Illinois. Partly determining its choice was its location as a centrally located command headquarters. ⁵⁶ Table 2.9: Major Military Air Transport Service Bases, 1947–1960 | Base | Years under
MATS | Action | |---------------------------------------|---------------------|------------------------------| | | | | | Andrews AFB, Md. | 1948-1949, 1952- | Transferred from SAC | | | 1957 | 1948; transferred to Bolling | | | | Field Command (BFC) | | | | 1949; transferred from BFC | | | | 1952 and to BFC 1957 | | Bolling AFB, D.C. | 1952-1957 | Transferred from BFC | | | | 1952; transferred to BFC | | | | 1957 | | Charleston AFB, S.C. * | 1955- | Transferred from TAC | | Dover AFB, Del. * | 1952- | Transferred from ADC | | Fairfield-Suisun (Travis) AFB, Calif. | -1949. 1958- | Transferred to SAC 1949; | | * | | transferred from SAC 1958 | | Great Falls (Malmstrom) AFB, Mont. | -1954. | Transferred to SAC | | Greenville (Donaldson) AFB, S.C. * | 1957- | Transferred from TAC | | Grenier AFB, N.H. | 1953-1958 | Transferred from ADC in | | | | 1953; transferred to | | | | CONAC in 1958 | | Moses Lake (Larson) AFB, Wash. | 1957-1960 | Transferred from TAC in | | | | 1957; transferred to SAC in | | | | 1960 | | McGuire AFB, N.J. * | 1954- | Transferred from ADC | | Mountain Home AFB, Idaho | 1951-1953 | Inactive 1950-1951; | | | | transferred to SAC 1953 | | Orlando AFB, Fla. | 1953- | Transferred from CONAC | | Palm Beach AFB, Fla. | 1951-1959 | Inactive 1947-1951; | | - | | inactivated in 1959 | | Scott AFB, Ill. * | 1957- | Transferred from ATC | | Westover AFB, Mass. | -1955. | Transferred to SAC | Sources: Dick Burkard, Military Airlift Command Historical Handbook, 1941–1984 (Scott AFB, Ill.: Military Airlift Command History Office, 1984) 106–114; Jay H. Smith, ed., Anything, Anywhere, Anytime: An Illustrated History of the Military Airlift Command, 1941–1991 (Scott AFB, Ill.: Military Airlift Command History Office, 1991) 94; Robert Mueller, Air Force Bases (Washington, D.C.: Office of Air Force History, 1989); Base binders at AFHRA. ^{*}MATS bases at the end of 1960. ## **Flying Training Bases** In the post–World War II contraction, most flying training bases across the country closed. Only a handful, because of their size and the quality of their facilities, remained active from World War II into the 1950s. They were Randolph in Texas, Mather in California, and Williams in Arizona. As the need for trained pilots increased during the Korean War, the number of ATC pilot and crew training bases skyrocketed. ATC reactivated or acquired from other commands fifteen such bases between 1950 and 1953 (see Table 2.10). In 1951, for example, ATC reactivated San Marcos AFB, Texas, for helicopter and liaison aircraft training because its terrain was similar to that of Korea. During the same decade, the transition from propeller-driven to jet aircraft, some of them supersonic, created a need for more pilot training. In 1955, the number of ATC flying and crew training bases totaled twenty-three.⁵⁷ The Air Force in its site selection criteria specified that flying training bases should be located in "good weather areas" and "outside designated Air Defense Identification Zones." Fighter training bases were also to be within fifty nautical miles of gunnery ranges. The dryer, warmer weather in the South and Southwest allowed flying in all months. Air Defense Identification Zones were common in the North and Northeast but were rare in the South and West. Most of the gunnery ranges were also located in the southern and western states. Not surprisingly, of the twenty-seven USAF bases across the CONUS that were ATC flying or crew training bases at least part of the time between 1947 and 1960, all but one, Wichita (later, McConnell), were in the South and West. Of the southwestern states, Texas had the most available flat land. Consequently, half of the flying training bases were located in that one state. 58 The most important flying training bases in the 1947–1960 period were Randolph, Big Spring (later, Webb), Harlingen, Waco (later, James Connally), Laredo, Perrin, and Reese in Texas; Enid (later, Vance) in Oklahoma; Greenville, Mississippi; Craig, Alabama; Moody, Georgia; and Mather, California. These bases trained pilots and aircrews for most if not all of that period. A number of civilian installations, also primarily in the South and West, conducted pilot training on a contractual basis.⁵⁹ During the second half of the 1950s, as the Korean War receded and jet fighters became the norm, the need for pilot and crew training declined. Only six of the bases acquired during the Korean War still served ATC in the same capacity by the end of 1960; others transferred to a different command or closed. In 1960, the number of flying and crew training bases had declined to thirteen. The number of other bases conducting contract pilot training for ATC also decreased from nine in 1955 to five in 1960.⁶⁰ Table 2.10: Major Air Training Command Flying Training Bases, 1947–1960 | Base | Years under ATC | Action | |-----------------------------------|--------------------|---| | Base | as flying training | Action | | | base | | | | base | | | Barksdale AFB, La. | -1949 | Transferred to SAC | | Big Spring (Webb) AFB, Tex. * | 1952- | Inactive 1945-1952 | | Bryan AFB, Tex. | 1951-1958 | Inactive 1945-1951: | | Bryun Air B, Tex. | 1751 1750 | inactivated in 1958 | | Columbus AFB, Miss. | 1953-1955 | From contract field in 1953; | | , | | transferred to SAC in 1955 | | Craig AFB, Ala. * | 1950- | Transferred from AU | | Ellington AFB, Tex. | 1949-1958 | Inactive 1946-1949; | | , | | transferred to CONAC in | | | | 1958 | | Enid (Vance) AFB, Okla. * | 1948- | Inactive 1947-1948 | | Foster AFB, Tex. | 1952-1954 | Inactive 1945-1952; | | | | transferred to TAC in 1954 | | Goodfellow AFB, Tex. | -1947. 1947-1958 | Inactive briefly in 1947; | | | | transferred to USAF | | | | Security Service in 1958 | | Greenville AFB, Miss. | 1951-1960 | Transferred from TAC; | | | | became technical training | | | | base in 1960 | | Harlingen AFB, Tex. * | 1952- | Inactive 1944-1952 | | Laredo AFB, Tex. * | 1952- | Inactive 1945-1952 | | Las Vegas (Nellis) AFB, Nev. | 1948-1958 | Inactive 1946-1948; | | | | transferred to TAC in 1958 | | Laughlin AFB, Tex. | 1951-1957 | Transferred from AMC in | | | | 1951; transferred to SAC in | | | | 1957 | | Luke AFB, Ariz. | 1951-1958 | Inactive 1946-1951; | | | | transferred to TAC in 1958 | | Mather AFB, Calif. * | Entire period | - | | Moody AFB, Ga. * | 1951- | Inactive 1946-1951 | | Perrin AFB, Tex. * | 1948- | Inactive 1946-1948 | | Pinecastle (McCoy) AFB, Fla. | 1951-1954 | Inactive 1946-1951; | | | | transferred to SAC in 1954 | | Randolph AFB, Tex. * | Entire period | - | | Reese AFB, Tex. * | 1949- | Inactive 1947-1949 | | San Marcos (Gary) (Edward Gary) | -1949. 1951- | Inactive 1949-1951; | | AFB, Tex. | 1956. | inactivated again in 1956 | | Stead AFB, Nev. * | 1954- | Transferred from SAC | | Tyndall AFB, Fla. | 1950-1957 | Transferred from AU in | | | | 1950; transferred to ADC in | | Wass (Ismas Cont11-) AED T * | 1049 | 1957 | | Waco (James Connally) AFB, Tex. * | 1948- | Inactive 1945-1948 | | Wichita (McConnell) AFB, Kans. | 1951-1958 | Inactive 1946-1951; | | Williams AFB, Ariz. * | -1958. 1960- | transferred to SAC in 1958 | | williams AFB, Ariz. * | -1958. 1960- | Transferred to TAC, 1958;
transferred from TAC, 1960 | | | | uansierieu from TAC, 1960 | Sources: Thomas A. Manning, ed., History of Air Training Command, 1943–1993 (Randolph AFB, Tex.: Office of History and Research, AETC, 1993) 47–136; Base binders and folders at AFHRA Research Division; Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of
America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Air Force Magazine, almanac issues, 1950s. ^{*}Active flying training ATC bases at the end of 1960 ## **Basic and Technical Training Bases** At the end of 1947, the Air Force operated six major bases for nonflying training. Lackland AFB, Texas, conducted basic training, and Chanute AFB, Illinois, trained aircraft and engine maintenance personnel. In Mississippi, Keesler AFB provided communications and electronics training, and in Colorado, Lowry AFB trained personnel in photography, armament, rocket propulsion, missile guidance, computers, and radar-operated fire control. Francis E. Warren AFB, Wyoming, offered aircraft and engine maintenance, communications operations, and administration and supply training courses. In Illinois, Scott AFB trained personnel in cryptology and personnel operations and also served as ATC headquarters.⁶¹ Between 1948 and 1951, the Air Force added four more basic and technical training bases to the ATC inventory. It reactivated two bases in Texas that had closed in 1946, Sheppard and Amarillo, to establish training programs for airplane mechanics. In 1951, to accommodate increased numbers of Air Force recruits during the Korean War, the Air Force acquired two additional basic training bases: Parks AFB, California, from the Army, and Sampson AFB, New York, from the Navy. By 1952, ATC had ten major nonflying training bases (see Table 2.11).⁶² After the war, as Air Force basic and technical training needs declined, ATC relinquished four of its nonflying training bases: Parks, Sampson, Scott, and Francis E. Warren. It inactivated Parks and Sampson in 1956, leaving Lackland as its only basic training center. In 1956 and 1957, ATC sought to move its headquarters from Scott AFB in Illinois to Randolph AFB in Texas to place it closer to other major ATC installations and reduce the likelihood that SAC would take over Randolph, the venerable flying training base, the West Point of the Air. ATC commander Lt. Gen. Charles T. Myers and his director of operations Maj. Gen. Thomas E. Moore briefed their plan to Air Force Chief of Staff Gen. Nathan F. Twining. He agreed in 1957 to move ATC headquarters to Randolph from Scott, MATS headguarters to Scott from Andrews AFB, and ARDC headquarters from Baltimore to Andrews. Personnel and cryptology training courses moved from Scott to Lackland the same year. In 1958, ATC surrendered Francis E. Warren AFB to SAC to serve as a bomber base. Its technical training was divided among other ATC bases: aircraft and engine maintenance training went to Chanute; communications operations, wire maintenance, and utilities courses went to Sheppard; and administration and supply training went to Amarillo.63 Concentrating its resources in the south-central part of the country allowed ATC to simplify command and control, support, and logistics. By 1960, half of the Air Force's basic and technical training bases were in Texas, where so many flying training bases already existed. In fact, by then Texas was the home of no less than twelve ATC bases. Graduates of basic training at Lackland could often relocate to a flying training or a technical training installation in the same state. Powerful Texas congressmen, including Senate Majority Leader Lyndon B. Johnson and Speaker of the House Sam Rayburn, also encouraged the Air Force to maintain ATC bases in their state.⁶⁴ ## **Education Bases** In 1947, Air University (AU) maintained four bases: Maxwell, Gunter, and Craig in Alabama, and Tyndall in Florida. During the Korean War, AU transferred Craig and Tyndall to ATC to satisfy increased flying training needs, and the bases never returned. Maxwell and Gunter, both in Montgomery, remained the only AU bases (see Table 2.11) where the Air Force consolidated professional military education. During the 1950s, AU constructed an "academic circle" at Maxwell to house such components as the Air War College, Air Command and Staff School, and Squadron Officers School. At the center of the circle stood the AU library and the Air Force historical document collection, which moved to Maxwell in 1949. Long-serving Air Force officers served at Maxwell or Gunter at one time or another, often more than once. In August 1952, the Air Force organized Headquarters Air Force Reserve Officer Training Corps at Maxwell and assigned it to AU. This headquarters at AU managed the reserve officer training corps detachments and commissioned new officers at universities across the CONUS. Table 2.11: Major USAF Installations for Nonflying Training and Education, 1947–1960 | Base | Years | Action | | |-----------------------------|---------------|---------------------------------------|--| | | | | | | Air Force Academy, Colo. * | 1959- | New | | | Amarillo AFB, Tex. * | 1951- | Inactive 1946-1951 | | | Brooks AFB, Tex. * | 1959- | Transferred from CONAC | | | Chanute AFB, Ill. * | Entire period | Technical training base | | | Francis E. Warren AFB, Wyo. | 1947-1958 | Transferred from Army in 1947; | | | | | transferred to SAC in 1958 | | | Goodfellow AFB, Tex. * | 1958- | Had been ATC flying training base | | | Greenville AFB, Miss. * | 1960- | Had been ATC flying training base | | | Gunter AFB, Ala. * | Entire period | Air University base | | | Keesler AFB, Miss. * | Entire period | Technical training base | | | Lackland AFB, Tex. * | Entire period | Basic training base | | | Lowry AFB, Colo. * | Entire period | Technical training base | | | Maxwell AFB, Ala. * | Entire period | Air University base | | | Parks AFB, Calif. | 1951-1956 | Transferred from Army in 1951 for | | | | | basic training; inactivated in 1956 | | | Sampson AFB, N.Y. | 1950-1956 | Transferred from Navy in 1950 for | | | | | basic training; transferred to AMC in | | | | | 1956 | | | Scott AFB, Ill. | -1957 | Transferred to MATS | | | Sheppard * | 1948- | Inactive 1946-1948 | | Source: Thomas A. Manning, ed., History of Air Training Command, 1943–1993 (Randolph AFB, Tex.: Office of History and Research, AETC, 1993). ^{*}Active in 1960. Air University's academic circle at Maxwell Air Force Base, Alabama, shortly after construction was completed in 1955. The Air Force also sought its own academy to match the Army's at West Point and the Navy's at Annapolis. Between 1949 and 1952, a Site Selection Board met and considered 354 locations. Gen. Carl A. Spaatz served as the board's chairman, in part because of his prestige as the first Air Force Chief of Staff. Other board members included Lt. Gen. Hubert R. Harmon, who would later serve as the academy's first superintendent, and Lt. Col. Arthur E. Boudreau, who served as board secretary. The board recommended a site just north of Colorado Springs, partly on the basis of its beautiful natural setting, an abundance of undeveloped land, and relatively good flying weather. With the ongoing Korean War, the Air Force took no immediate action. 66 After President Eisenhower signed the Air Force Academy Act in April 1954, Secretary of the Air Force Harold E. Talbott appointed a Site Selection Commission that included Spaatz, Harmon, and Boudreau, among others. Brig. Gen. Charles A. Lindbergh, Air Force Reserve, who had not been on the previous board, also served, bringing his prestige and aviation experience. Commission members considered 582 sites, including 57 in California and 51 in Texas. During 1954, Site Selection Commission members examined the proposed locations on six wideranging trips around the country. The site selection criteria included good water The Air Force Academy's distinctive chapel was constructed between the years 1960 and 1963. supply, abundant open (at least 12,000 acres) and cheap land, temperate climate suitable for flying training, good power and fuel supply, a nearby city for recreation and services, level land, natural beauty, good transportation, little interference from civil aviation, and a healthy environment. Lindbergh would sometimes fly over the site in a rented or borrowed aircraft to confirm its suitability. Among the Air Force base contenders were Hamilton and Beale in California and Randolph in Texas. Randolph was already a flying training base destined to become ATC headquarters; its occupied buildings could not be vacated easily. The commission agreed that Colorado Springs remained the best option, not surprisingly since three of the commissioners had served on the board that had previously recommended the same site. Despite their preference, they offered the Secretary of the Air Force their top three choices — Alton, Illinois, and Lake Geneva, Wisconsin, both of which had inferior winter flying weather, and the Colorado location. On 24 June 1954, Talbott ratified the commission's preference for Colorado Springs. President Eisenhower must have been pleased with the decision because his wife was from Colorado and he often visited the state for recreational purposes, but there is no evidence he pressured the Site Selection Commission or Secretary Talbott to choose it. Aware of the decision, the Colorado legislature appropriated \$1 million to acquire land for the new academy. Later the same year, the United States Air Force Academy was activated provisionally at Lowry AFB (near Denver, Colorado) before moving to its permanent location in 1959.⁶⁷ ### **Air Materiel Bases** Air Materiel Command (AMC) administered nine important Air Force bases continuously throughout 1947–1960: Brookley, Alabama; Kelly, Texas; McClellan and Norton, California; Middletown (later, Olmsted), Pennsylvania; Ogden (later, Hill), Utah; Robins, Georgia; Tinker, Oklahoma; and Wright-Patterson, Ohio, the command headquarters. Griffiss in New York belonged to AMC for most of the period, but it belonged to ARDC for the
three years between 1951 and 1954 (see pp 84–85 for more information on Griffiss as an ARDC base). Except for Wright-Patterson, each of these major AMC bases also administered an air materiel area.⁶⁸ Gen. Edwin W. Rawlings, commander of AMC from July 1951 until his retirement in February 1959, presided over the Air Force's decentralization of logistical operations. His command assigned each of the nine air materiel areas primary responsibility for certain weapon systems and liaison relationships with private corporations responsible for the production and modification of those systems (see Table 2.12).⁶⁹ Table 2.12: Air Materiel Areas and Weapon System Specialties, 1959 | Base | Air Materiel Area | Code | Weapon System | |--------------------------|-----------------------|-------|--| | | (AMA) | | Responsibility | | Brookley AFB, Ala. | Mobile AMA | MOAMA | F-84, F-105 fighters; Jupiter missile | | Griffiss AFB, N.Y. | Rome AMA | ROAMA | Electronics, communications | | Hill AFB, Utah | Ogden AMA | OOAMA | F-101 fighter; Snark and
Minuteman missiles | | Kelly AFB, Tex. | San Antonio AMA | SAAMA | B-36, B-58, B-70 bombers;
F-102, F-106 interceptors | | McClellan AFB,
Calif. | Sacramento AMA | SMAMA | F-80, F-86, F-100, F-104
fighters; T-33 trainer | | Norton AFB, Calif. | San Bernardino
AMA | SBAMA | C-124, C-133 transports;
Atlas, Titan, and Thor
missiles | | Olmsted AFB, Pa. | Middletown AMA | MAAMA | C-119, C-123 transports;
helicopters | | Robins AFB, Ga. | Warner Robins
AMA | WRAMA | C-47, C-54, C-118, C-130
transports | | Tinker AFB, Okla. | Oklahoma City
AMA | OCAMA | B-29, B-50, B-47, B-52
bombers; KC-97, KC-135
tankers; Quail and Hound Dog
missiles | Source: History of the Air Materiel Command, Jan-Jun 1959, vol. I, appendices 1 and 5, AFHRA K200-20. By the late 1950s, each air materiel area, headquartered at a specific base, managed a set of weapon systems or components after it had completed an ARDC testing cycle. Locations of manufacturers influenced AMC assignments of weapon systems to certain AMC bases. The San Antonio Air Materiel Area (AMA) at Kelly AFB, Texas, was responsible for B-36s and later B-58s as well as F-102 and F-106 interceptors. All of these aircraft were products of the Convair Corporation which maintained a large production facility at nearby Fort Worth. Oklahoma City AMA at Tinker AFB, Oklahoma, managed B-47 and B-52 bombers and the KC-97 and KC-135 tankers that refueled them. Many of these Boeing aircraft were built at a large plant in Wichita in the adjacent state of Kansas. The Sacramento AMA at McClellan AFB in California handled F-80s and later F-104s, products of Lockheed, and F-86s and later F-100s, produced by North American. Both Lockheed and North American maintained production facilities in California. The Warner Robins AMA at Robins AFB in Georgia handled the C-130s that another Lockheed plant produced in the same state, and Middletown AMA (later, Olmsted AFB) in Pennsylvania administered helicopter systems partly because it was not too far from the Sikorsky and Vertol factories that produced the H-19 and H-21. The San Bernardino AMA at Norton AFB in California administered the C-124 and C-133 systems in the 1950s, aircraft produced by the Douglas Aircraft Corporation located in the same state. San Bernardino also assumed responsibility for ballistic missiles such as Thor, Atlas, and Titan by 1960. In early 1959, AMC selected Ogden (later, Hill AFB) in Utah to manage Snark and Minuteman, partly because the Hercules and Thiokol plants that manufactured some of the missiles' rocket engines were located in the same state. Griffiss AFB, New York, home of the Rome AMC, specialized in Air Force electronics like the kind used in early warning radar. Rome was located in an area known for its electronics industry and nearby universities (Cornell, Rochester, and Syracuse) whose research resources were readily available.⁷⁰ Other AMC bases were less important. During the 1950s, AMC gave up one base and accepted another in Texas. In 1954, the Air Force inactivated Pyote AFB because it no longer needed the World War II–vintage aircraft such as the B–29s stored there. Three years later, SAC transferred Gray AFB to AMC, but its atomic weapons loading mission remained unchanged. Gray was selected partly because of its semi-isolated location and the security that adjacent Fort Hood could provide. The command controlled Wendover AFB in Utah from 1950 to 1954, but it stationed only a few caretaker personnel there. During at least some of the 1947–1960 period, AMC also controlled the following air force stations as depots: Cheli in California, Gadsden in Alabama, Gentile in Ohio, Mallory in Tennessee, Topeka in Kansas, and Wilkins in Ohio. The tremendous growth of the Air Force during and just after the Korean War did not significantly affect either the number or choice of logistics bases (see Table 2.13).⁷¹ Base Years under AMC Action Brookley AFB, Ala. * Entire period Gray AFB, Tex. * 1957-Transferred from SAC -1951. 1954-Griffiss AFB, N.Y.* Transferred to ARDC in 1951; transferred from ARDC in 1954 Ogden (Hill) AFB, Utah * Entire period Kelly AFB, Tex. * Entire period McClellan AFB, Calif. * Entire period Norton AFB, Calif. * Entire period Middletown (Olmsted) AFB, Pa. Entire period Pyote AFB, Tex. -1954 Inactivated Robins AFB, Ga. * Entire period Tinker AFB, Okla. * Entire period Wright-Patterson AFB, Ohio * Entire period Table 2.13: Major Air Materiel Command (Logistics) Bases, 1947–1960 Sources: Base binders and folders in the AFHRA Research Division files; Robert Mueller, Air Force Bases (Washington, D.C.: Office of Air Force History, 1989); Air Force Magazine almanac issues, 1950s. ## **Research and Development Bases** The Air Force established the ARDC in 1950 to develop new weapon systems or improve old ones. Designing and testing such systems required specialized facilities where classified procedures could be safeguarded. Between 1947 and 1960, ARDC controlled, at least for a time, ten major installations in the CONUS (see Table 2.14). In 1951 and 1952 the command gained eight bases, but it transferred one back to AMC in 1954. In 1957, AMC gained two more installations, although it transferred one of them to SAC the very next year. At the end of the decade, ARDC again administered eight installations.⁷² The Air Force built one of its ARDC bases, Arnold Engineering Development Center, from scratch. In October 1949, Congress passed an act that authorized the Air Force to build an Air Engineering Development Center with new wind tunnels and other facilities to test transonic jet and missile designs. Engineers surveyed several sites and selected one near Tullahoma, Tennessee, that offered a plentiful and steady supply of electricity (from the Tennessee Valley Authority), 40,000 acres donated by Tennessee (sufficient land to buffer the noise of testing propulsion systems), and an ample supply of water for cooling test equipment (available from the damming of a local river). The Air Force activated the new installation on 14 November 1950, and the Air Engineering Development Division moved there from Wright-Patterson AFB, Ohio. In 1950, the Air Force renamed the installation Arnold Engineering Development Center, and the next year assigned it to ARDC. Eventually it was redesignated Arnold AFB.⁷³ ^{*}Active in 1960. Gray was not an air materiel area. Table 2.14: Major Air Research and Development Command Bases 1947–1960 | Base | Years under ARDC | Action | |----------------------------------|------------------|---------------------------| | | | | | Arnold Engineering Development | 1951- | Transferred from Air | | Center (Arnold AFS, Arnold AFB), | | Engineering and | | Tenn. * | | Development Division | | Cooke (Vandenberg) AFB, Calif. | 1957-1958 | Transferred from U.S. | | | | Army in 1957; transferred | | | | to SAC in 1958 | | Edwards AFB, Calif. * | 1951- | Transferred from AMC | | Eglin AFB, Fla. * | 1957- | Transferred from Air | | | | Proving Ground Command | | Griffiss AFB, N.Y. | 1951-1954 | Transferred from AMC in | | | | 1951; transferred to AMC | | | | in 1954 | | Holloman AFB, N. Mex. * | 1951- | Transferred from AMC | | Indian Springs AFB, Nev. * | 1952- | Transferred from ATC | | Kirtland AFB, N. Mex. * | 1952- | Transferred from Special | | | | Weapons Command | | Laurence G. Hanscom Field, Mass. | 1952- | Inactive 1946-1952 | | (Air Force Cambridge Research | | | | Center) * | | | | Patrick AFB, Fla. * | 1951- | Transferred from Air | | | | Proving Ground Command | Sources: Base files in the Research Division of AFHRA; Directories of Air Force Organizations, 1950s, AFHRA K134.45–1; Robert Mueller, Air Force Bases (Washington, D.C.: Office of Air Force History, 1989); Air Force Magazine, almanac issues, 1950s. ARDC relied on coastal bases for missile testing because large areas of ocean could serve as relatively safe launching ranges. Patrick and Eglin AFBs in Florida, adjacent respectively to the Atlantic Ocean and Gulf of Mexico, were among them. ARDC obtained both bases from the Air Proving Ground Command during the 1950s. Another excellent location for missile launches was Cooke (later, Vandenberg) AFB in California because it sat on the coast of the world's largest ocean. If a missile malfunctioned along its flight path, it would probably endanger no one by crashing into the sea. The Air Force also transferred two bases from AMC to ARDC because they contained large areas of unoccupied desert suitable for testing: Muroc (later, Edwards) in California became the home of the Air Force Flight Test Center, and Alamogordo (later, Holloman) in New Mexico became the major site for testing pilotless aircraft and guided missiles. Other bases useful to ARDC for special weapons tests because of their southwestern desert locations near
atomic resources were Indian Springs AFB, near the Nevada nuclear test site, and Kirtland AFB, New Mexico. ARDC bases in the Northeast served as sites for elec- ^{*}Active in 1960. tronics research laboratories. Griffiss AFB in New York, home of the Watson Laboratory, transferred to AMC in 1954. It continued research and development of electronics systems for the Air Force in collaboration with local electronics companies and universities. Laurence G. Hanscom Field in Massachusetts was the home of the Cambridge Research Center and the Lincoln Laboratory of the Massachusetts Institute of Technology, the latter of which was instrumental in developing the SAGE system for ADC.⁷⁴ ## **Summary** The total number of active Air Force wings in the CONUS grew from 67 (55 combat) in 1947 to 183 (143 combat) in 1956. The number of major USAF installations in the same years increased from 115 to 162. Almost 100 USAF bases remained active throughout the period 1947–1960, but during those years the service developed sixty-eight bases to accommodate its expansion (see Table 2.15). The great majority (forty-seven) were reactivated World War II airfields. Eleven of the additional bases came from the Army or Navy; eight were built from scratch. Two were reactivated in 1951 after having been inactivated in 1949.⁷⁵ During 1947 to 1960 the Air Force activated or received from another service nearly five times more continental bases than it inactivated or transferred. From the birth of the Air Force until the end of the Eisenhower administration, the service inactivated or transferred to another service only fourteen major bases (see Table 2.16). On 29 November 1960, the Air Force announced that Mitchel AFB, New York would close the next year because CONAC headquarters was moving from there to better facilities at Robins AFB in Georgia. It proved a harbinger. After 1960, the Air Force, realizing it had too many installations, prepared for the first of a series of base closings. ⁷⁶ Military reasoning primarily determined the location of Air Force resources and their bases. For survival in case of a Soviet first strike, SAC scattered its bomber and tanker units at bases all over the CONUS. It placed most of its early ICBM units in remote areas in the central part of the country. ADC located most of its interceptors in the North and Northeast to shield the country against a Soviet strike incoming from that direction, whereas TAC placed its fighter-bombers and troop transports in the South, near the gunnery ranges and Army posts it used for training exercises. MATS stationed its transports at bases on the Atlantic and Pacific Coasts to facilitate overseas airlift, and ATC concentrated many of its training organizations at Texas installations where flying weather was relatively good yearround. AMC assigned to its air materiel areas weapon systems produced in factories nearby, and ARDC stationed its research organizations at installations near open water or desert, or in areas proximate to local industries or research facilities of major academic institutions. The Air Force still funded SAC and ADC more than it funded the other commands, but that era would soon end. The time of rapid force expansion and new bases was over. Table 2.15: Major USAF Bases Activated, 1948–1960 | Year | # | Bases | Remarks | First | |------|----|--------------------------------|----------------------------|---------| | | | | | Command | | | | | | | | 1948 | 10 | Beale AFB, Calif. | transferred from U.S. Army | ATC | | | | Enid (Vance) AFB, Okla. | inactive since 1947 | ATC | | | | Las Vegas (Nellis) AFB, Nev. | inactive since 1946 | ATC | | | | Perrin AFB, Tex. | inactive since 1946 | ATC | | | | Sheppard AFB, Tex. | inactive since 1946 | ATC | | | | Waco (James Connally) AFB, Tex | inactive since 1945 | ATC | | | | Otis AFB, Mass. | inactive since 1945 | ADC | | | | Patrick AFB, Fla. | transferred from U.S. Navy | Air | | | | | - | Proving | | | | | | Ground | | | | McGuire AFB, N.J. | inactive since 1946 | SAC | | | | Mountain Home AFB, Idaho | inactive since 1945 | SAC | | 1949 | 2 | Ellington AFB, Tex. | inactive since 1946 | ATC | | | | Reese AFB, Tex. | inactive since 1945 | ATC | | 1950 | 5 | Alexandria (England) AFB, La. | inactive since 1945 | TAC | | | - | Dover AFB, Del. | inactive since 1946 | CONAC | | | | George AFB, Calif. | inactive since 1945 | CONAC | | | | Patrick AFB, Fla. | transferred from U.S. Navy | Air | | | | | | Proving | | | | | | Ground | | | | Arnold Engineering Development | new | | | | | Center (Arnold AFB), Tenn. | 1.0 % | AEDD* | | 1951 | 19 | Amarillo AFB, Tex. | inactive since 1946 | ATC | | | | Bryan AFB, Tex. | inactive since 1945 | ATC | | | | Luke AFB, Ariz. | inactive since 1946 | ATC | | | | Moody AFB, Ga. | inactive since 1946 | ATC | | | | Parks AFB, Calif. | transferred from U.S. Army | ATC | | | | Pinecastle (McCoy) AFB, Fla. | inactive since 1946 | ATC | | | | San Marcos (Gary; Edward Gary) | inactive since 1949 | ATC | | | | AFB, Tex. | | | | | | Sampson AFB, N.Y. | transferred from U.S. Navy | ATC | | | | Wichita (McConnell) AFB, Kans. | inactive since 1946 | ATC | | | | Ent AFB, Colo. | inactive since 1949 | ADC | | | | Ethan Allen AFB, Vt. | transferred from U.S. Army | ADC | | | | Geiger AFB, Wash. | inactive since 1947 | ADC | | | | Paine AFB, Wash. | inactive since 1945 | ADC | | | | Suffolk County AFB, N.Y. | inactive since 1946 | ADC | | | | Palm Beach AFB, Fla. | inactive since 1947 | MATS | | | | Lockbourne (Rickenbacker) AFB, | inactive since 1949 | SAC | | | | Ohio | | | | | | Sedalia (Whiteman) AFB, Mo. | inactive since 1946 | SAC | | | | Clovis (Cannon) AFB, N.Mex. | inactive since 1947 | TAC | | | | Wolters AFB, Tex. | transferred from Army | CONAC | | 1952 | 8 | Big Spring (Webb) AFB, Tex. | inactive since 1945 | ATC | | | | Foster AFB, Tex. | inactive since 1945 | ATC | | | | Harlingen AFB, Tex. | inactive since 1944 | ATC | | | | Laredo AFB, Tex. | inactive since 1945 | ATC | | | | Laughlin AFB, Tex. | inactive since 1945 | ATC | | | | Kinross (Kincheloe) AFB, Mich. | inactive since 1945 | ADC | | | | Oxnard AFB, Calif. | inactive since 1944 | ADC | | | 1 | Lincoln AFB, Nebr. | inactive since 1945 | SAC | | 1953 | 7 | Columbus AFB, Miss. | converted from contract field ATC | | |--------|----|--------------------------------------|-----------------------------------|------| | | | Greenville AFB, Miss. | converted from contract field | ATC | | | | Homestead AFB, Fla. | inactive since 1945 | SAC | | | | Limestone (Loring) AFB, Maine | new | SAC | | | | Altus AFB, Okla. | inactive since 1945 | TAC | | | | Ardmore AFB, Okla. | inactive since 1947 | TAC | | | | Charleston AFB, S.C. | inactive since 1946 | TAC | | 1954 | 2 | Clinton-Sherman AFB, Okla. | transferred from Navy SAC | | | | | Grandview (Richards-Gebaur) | | | | | | AFB, Mo. | inactive since 1945 | ADC | | 1955 | 6 | Abilene (Dyess) AFB, Tex. | inactive since 1946 SAC | | | | | Little Rock AFB, Ark. | new | SAC | | | | Plattsburgh AFB, N.Y. | inactive since 1946 | SAC | | | | Blytheville (Eaker) AFB, Ark. | inactive since 1945 | TAC | | | | Bunker Hill (Grissom) AFB, Ind. | transferred from U.S. Navy TAC | | | | | Eglin Aux Field #9 (Hurlburt), | | | | | | Fla. | inactive since 1946 | TAC | | 1956 | 4 | K.I. Sawyer AFB, Mich. | new ADC | | | | | Portsmouth (Pease) AFB, N.H. | transferred from U.S. Navy SAC | | | | | Seymour Johnson AFB, N.C. | inactive since 1946 TAC | | | | | Myrtle Beach AFB, S.C. | inactive since 1947 TAC | | | 1957 | 3 | Glasgow AFB, Mont. | new ADC | | | | | Grand Forks AFB, N.D. | new ADC | | | | | Cooke (Vandenberg) AFB, Calif. | transferred from U.S. Army | ARDC | | 1959 | 2 | Minot AFB, N.D. | new | ADC | | | | Air Force Academy | new | USAF | | totals | 68 | 47 bases reactivated from | For ATC: 24 | | | | | immediate postwar period; 11 | For ADC: 13 | | | | | bases transferred from other | For SAC: 12 | | | | | services; 8 bases new; 2 bases | For TAC: 10 | | | | | reactivated after brief inactivation | For other: 9 | | | | | in 1949 | | | Sources: Base files at AFHRA Research Division; Directories of USAF Organizations, AFHRA 134.45–1 and K134.45–1; Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982) and Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Air Force Magazine, almanac issues, 1950s. ^{*} Air Engineering Development Division. Table 2.16: USAF Bases in the Continental United States Inactivated or Transferred, 1947–1960 | Base | Year | Action | |-----------------------|------|--------------------------| | | | | | Ardmore AFB, Okla. | 1959 | Inactivated | | Bryan AFB, Tex. | 1958 | Inactivated | | Campbell AFB, Ky. | 1959 | Transferred to U.S. Army | | Edward Gary AFB, Tex. | 1956 | Transferred to U.S. Army | | Ethan Allen AFB, Vt. | 1960 | Inactivated | | Foster AFB, Tex. | 1958 | Inactivated | | Godman AFB, Ky. | 1954 | Inactivated | | Grenier AFB, N.H. | 1958 | Inactivated | | Lawson AFB, Ga. | 1955 | Transferred to U.S. Army | | Palm Beach AFB, Fla. | 1959 | Inactivated | | Parks AFB, Calif. | 1958 | Inactivated | | Pyote AFB, Tex. | 1953 | Inactivated | | Sampson AFB, N.Y. | 1956 | Inactivated | | Wolters AFB, Tex. | 1956 | Transferred to U.S. Army | *Sources*: Base files in the Research Division of AFHRA; Directories of Air Force Organizations, 1950s, AFHRA K134.45–1; Robert Mueller, *Air Force Bases* (Washington, D.C.: Office of Air Force History, 1989); *Air Force Magazine*, almanac issues, 1950s. # **NOTES** - 1. Force Structure, United States Army Air Forces and United States Air Force, from Air Force Historical Research Agency, Maxwell AFB, Ala., http://afhra.maxwell.af.mil/wwwroot/usaf_wingforce_structure/force_structure.htm; George
M. Watson, Jr., The Office of the Secretary of the Air Force, 1947–1965 (Washington, D.C.: Office of Air Force History, 1993), (hereafter Watson) 103; United States Air Force Statistical Digest, 1947 and FY 1951–1960, AFHRA K134.11–6. Early in its history, the Air Force chose the wing rather than the group to be its primary organization. Groups continued to exist as subordinate organizations in the wings. - Thomas K. Finletter, George P. Baker, Palmer Hoyt, John A. McCone, and Arthur D. Whiteside, Survival in the Air Age: A Report by the President's Air Policy Commission (Washington, D.C.: U.S. Government Printing Office, 1948), 24–25, 31; Watson, 100. - Stephen E. Ambrose, Rise to Globalism: American Foreign Policy Since 1938 (London: Allen Lane Penguin Press, 1971), 188–189; Robert Frank Futrell, Ideas, Concepts, and Doctrine: A History of Basic Thinking in the United States Air Force, 1907–1964 (Maxwell AFB, Ala.: Air University, 1974), 160; Watson, 101–103, 121–122, 133; Bernard C. Nalty, Winged Shield, Winged Sword: A History of the United States Air Force, vol. 2, 1950–1997 (Washington, D.C.: Air Force History and Museums Program, 1997), (hereafter, Nalty) 111. - 4 Dwight D. Eisenhower, *Mandate for Change, 1953–1956* (Garden City, N.Y.: Doubleday, 1963), 452. - 5. Memo, Lt. Gen. L. S. Kuter, Actg Chmn, AF Council, to CSAF, subj: Procedures for Approving Additions to the Permanent Base Structure of the Air Force, n.d. [Dec 1952], with atchs, Twining Coll, AFCVC Reading File, Dec 1952 (2), Box 58, Manuscript Division, Library of Congress; Office of the Secretary of the Air Force, Base Posture Study, submitted to the Secretary of Defense, 1 October 1964. - History, Directorate of Installations, Jan–Jun 1953, vol. 6, section II, 1–3, 11–13, AFHRA K143.01; Air Force Regulation (AFR) 87–5, 23 Sep 1955; George F. Lemmer, "Bases," in ed. Alfred Goldberg, 190, A History of the United States Air Force (New York: Arno Press, 1974) (hereafter, Lemmer). - Lemmer, 190–191; History, Assistant Chief of Staff, Installations, Jan–Jun 1955, vol. 6, 10, AFHRA K143.01. - History, Directorate of Installations, Jan–Jun 1953, vol. 6, section II, 1–3, 11–13, AFHRA K143.01; History of the Secretary of the Air Force, Jan–Jun 1952, vol. I, 351, AFHRA K168.02; "Site Selection Criteria," Directorate of Real Property, ACS/Installations, Air Base Planning Division, Base Selection Branch, 4 October 1954, AFHRA K143.510–5. - 9. "Little Rock Air Force Base: Silver Anniversary Review, 1955–1980," exhibit 52 in History of the 314th Tactical Airlift Wing, Oct–Dec 1980, vol. 4, AFHRA K–WG–314–HI. - Betty R. Kennedy, An Illustrated History of Scott Air Force Base, 1917–1987 (Scott AFB, Ill.: Military Airlift Command Historical Office, 1987), (hereafter, Kennedy) 108; Air Education and Training Command lineage and honors history, Research Division, AFHRA; USAF Oral History Interview of Maj. Gen. Thomas E. Moore, AFHRA K239.0512–1749, 114–116. - 11. Walton S. Moody, *Building a Strategic Air Force* (Washington: Air Force History and Museums Program, 1996), (hereafter, Moody) 63–65. - 12. History of Strategic Air Command, 1948, vol. I, 388–390, AFHRA 416.01. - 13. Moody, 426; History of Strategic Air Command, 1949, vol. I, 243, AFHRA 416.01. - 14. "Little Rock Air Force Base: Silver Anniversary Review, 1955–1980," exhibit 52 in - History of 314th Tactical Airlift Wing, Oct-Dec 1980, vol. 4, AFHRA K-WG-314-HI. - 15. Robert Mueller, Air Force Bases (Washington, DC: Office of Air Force History, 1989) (Hereafter, Mueller, 1989 edition). Air Force Magazine, vols. 33–38 (September almanac issues, 1950–1955). Moody, Building a Strategic Air Force, 60. Roger G. Miller, To Save a City: The Berlin Airlift, 1948–1949 (College Station: Texas A&M University Press, 2000), 45–48. J.C. Hopkins and Sheldon A. Goldberg, The Development of Strategic Air Command, 1946–1986 (Offutt Air Force Base, Nebr.: Office of the Historian, Strategic Air Command, 1986), (hereafter, Hopkins and Goldberg) 45. Karen J. Weitze, Cold War Infrastructure for Air Defense: The Fighter and Command Missions (Langley AFB, Va.: Air Combat Command, 1999), (hereafter, Weitze) 11. - Marcelle S. Knaack, Post-World War II Bombers (Washington, D.C.: Office of Air Force History, 1988), (hereafter, Knaack) 6, 8; Hopkins and Goldberg, 13; Diana G. Cornelisse, Splendid Vision, Unswerving Purpose (Wright-Patterson AFB, Ohio: Aeronautical Systems Center History Office, 2002), 191–195; History of 19th Air Division, Sep 1952, AFHRA K-DIV-19-HI; Moody, 271. - 17. James N. Eastman, Jr., "Flight of the Lucky Lady II," *Aerospace Historian*, Winter 1969, 9–11. - 18. Knaack, 31; Dow AFB folder in Research Division, AFHRA. - 19. Hopkins and Goldberg, 49-50. - 20. Nalty, vol. 2, 77. - 21. Select Operational Exercises of Strategic Air Command, 1954–1956, AFHRA K416.01–66, 1954–1956; History of the Strategic Air Command, Jul–Dec 1957, vol. I, 139–140, AFHRA K416.01–69; Department of the Air Force Base Posture Study, submitted to the Secretary of Defense on 1 Oct 1964, document from Library of Congress by Collection. - 22. Site Selection Criteria, AFHRA K143.510-5. - 23. Hopkins and Goldberg, 54; Dow Air Force Base folder, Research Division, AFHRA; Mueller, 1989 edition, 577–582; Charles A. Ravenstein, Air Force Combat Wings (Washington, D.C.: Office of Air Force History, 1984), (hereafter, Ravenstein) 141–142; Mueller, 1989 edition, 467–468, 475–476; History of the Canadian Refueling Base Program, SAC Historical Study no. 87, 2–3, AFHRA K416.01–87, 1954–1960, vol. I; Nalty, vol. 2, 78. - 24. Knaack, 236, 351-353; Base Posture Study, 1 Oct 1964. - 25. United States Senate, Committee on Armed Services, 84th Congress, Hearings Before the Subcommittee on the Air Force, April 16 and 20, 1956 (Washington, D.C.: Government Printing Office, 1956), 104–105; Hopkins and Goldberg, 63–89. Ravenstein, author checked aircraft types and bases under each bombardment and strategic wing; Knaack, 156, 200–201, 292–293. - Lemmer, 194. History, Assistant Chief of Staff, Installations, Jul–Dec 1954, vol. 6, 19, AFHRA K143.01; Gen. Thomas S. Power, "Strategic Air Command," *Air Force Magazine*, 43:9 (Sep 1960) 67; Base Posture Study, 2; History, Directorate of Civil Engineering, Jul–Dec 1960, vol. 8, 25, AFHRA K143.01; Base files in Research Division of AFHRA. - History of Air Defense Command, Jul–Dec 1957, vol. I, 91, AFHRA K410.01–8; Mueller, Air Force Bases, 1989 edition, 521–525; Gen. Thomas S. Power, "Strategic Air Command," Air Force Magazine, 43:9 (Sep 1960) 67. - 28. Strategic Air Command Historical Study 81, vol. I, 82–85, AFHRA K416.01–81, Jul–Dec 1959; Hopkins and Goldberg, 92. - Neufeld, Development of Ballistic Missiles (Washington, D.C.: Office of Air Force History, 1990), 274–275; Holmes and Narver, Incorporated, WS 107A Base Design Study (Los Angeles, 27 Sep 1955) study prepared for Western Development Division, Air Research and Development Command, AFHRA K243.0471–25, 27 Sep 1955. - 30. Thomas S. Power, "SAC and the Ballistic Missile," chapter 12 in Lt. Col. Kenneth F. Gantz, editor, *The United States Air Force Report on the Ballistic Missile* (Garden City, N.Y.: Doubleday, 1958), 195. - 31. History, Directorate of Installations, Jul–Dec 1957, vol. 6, 19–20, AFHRA K143.01; Gen. Thomas S. Power, "Strategic Air Command," *Air Force Magazine*, 43:9 (Sep 1960), 68. - 32. Weitze, 7; History, Directorate of Civil Engineering, Jul–Dec 1960, vol. 8, 34, AFHRA K143.01; Mueller, 1989 edition, 183; Iola M. Sayers, "History of the Site Activation Task Force (Lowry)," 6, AFHRA K243.0121–11, Mar 1958–Dec 1960; History of Strategic Air Command, Jul–Dec 1960, SAC Historical Study 83, AFHRA K416.01–83, Jul–Dec 1960, v. I, 164–167; Thomas S. Power, "Strategic Air Command," Air Force Magazine, 42:9 (Sep 1959), 115; Gen. Thomas S. Power, "Strategic Air Command," Air Force Magazine, 43:9 (Sep 1960), 68. - 33. History of Strategic Air Command, Jul–Dec 1959, Historical Study no. 81, vol. II, 290, AFHRA K416.01–81; History of Strategic Air Command, Jul–Dec 1959, Historical Study no. 81, vol. 2, 306–307, AFHRA K416.01–81. - 34. "ICBM Siting Criteria," History of Strategic Air Command, SAC historical study 76, AFHRA K416.01, Jan 1958–Jul 1959, vol. VII, exhibit 7. - 35. Directories of USAF Organizations, 1950s, AFHRA K134.45–1; Robert Mueller, Air Force Bases, vol. I, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982) (hereafter, Mueller, 1974 edition) and Mueller, 1989 edition; Base binders and files in the working papers of the Research Division of the Air Force Historical Research Agency; Air Force Magazine, almanac issues from the 1950s (vols. 33–42); United States Air Force Statistical Digest, FY 1956–FY 1960, AFHRA K134.11–6; Hopkins and Goldberg, 58–89. - 36. Charles A. Ravenstein, *The Organization and Lineage of the United States Air Force* (Washington, D.C.: Office of Air Force History, 1986), 16. - 37. USAF Historical Study no. 126, "The Development of Continental Air Defense to 1 September 1954," 20–27, AFHRA 101–126. - 38. Ibid - 39. "Site Selection Criteria," AFHRA K143.510–5; Thomas W. Ray, A History of Texas Towers in Air Defense, 1952–1964, ADC Historical Study 29, AFHRA K410.141–69; Weitze, 9; David F. Winkler, Searching the Skies (Langley AFB, Va.: Air Combat Command, 1997), (hereafter, Winkler) 38. - 40. Ibid., 29. - 41. Winkler, 32, 37. - 42. Directories of USAF Organizations, 1950s; *Air Force Magazine*, almanac issues, 1950s; Mueller, 1989 edition, 359–362. - 43. Lt. Gen. Joseph H. Atkinson, "Air Defense Command," *Air Force Magazine*, 43:9 (Sep 1960), 130; BOMARC Missile Sites, http://www.radomes.org/museum/bomarc.html. BOMARC missiles were produced by the Boeing-Michigan Aeronautical Research Center. - 44. Robert Mueller, 1989 edition, 199–203, 295–296, 417–421; Base files in Research Division of AFHRA. - 45. Doris L.
Miller, *Directorate, Procurement and Production, AMC, Problems and Accomplishments, Fiscal Year 1958* (Wright-Patterson AFB, Ohio: Air Materiel Command Historical Division, 1959), vol. I, 17, AFHRA K201–323, 1958; Weitze, 11. - 46. Grant Hales, editor, Air Combat Command anniversary booklet commemorating the 5th anniversary of the Air Combat Command and the 50th anniversary of the USAF (Langley AFB, Va.: Air Combat Command History Office, 1997), 128; United States Air - Force Statistical Digests, FY 1956–FY 1960, AFHRA K134.11–6. The 1960 digest notes 22 major ADC bases in 1960, but Ethan Allen AFB in Vermont inactivated that year. - 47. Histories of Tactical Air Command, 1950s, AFHRA K417.01. - 48. Base binders and folders in Research Division of AFHRA; Directories of USAF Organizations for 1950s, AFHRA K134.45–1; Mueller, 1989 edition; Air Force Magazine, almanac issues for 1950s (vols. 33–42); see also History, Tactical Air Command, Jan–Jun 1954, vol. I 5 in statistical summary, AFHRA K417.01; "Site Selection Criteria," AFHRA K143.510–5. - 49. Mueller, 1989 edition, 483; Base folders in Research Division, AFHRA; Directories of USAF Organizations, 1950s, AFHRA K134.45–1. - 50. Base files at Research Division, AFHRA. - History of Tactical Air Command, Jul–Dec 1954, vol. I, 19, 58–59, AFHRA K417.01; History of Tactical Air Command, Jul–Dec 1951, vol. I, AFHRA K417.01; Hopkins and Goldberg, 68. - 52. History of Second Air Force, Jan–Jun 1957, vol. II; Mueller, 1989 edition in toto. Author checked commands to which each base was assigned. - 53. Charles A. Ravenstein, Organization and Lineage of the United States Air Force, 17–18; Jay H. Smith, editor, Anything, Anywhere, Anytime: An Illustrated History of the Military Airlift Command, 1941–1991 (Scott Air Force Base, Ill.: Military Airlift Command History Office, 1991), 90–91; United States Air Force Statistical Digest, fiscal years 1953–1960, AFHRA K134.11–6; "Delivering People, Goods," Air Force Magazine 41:8 (Aug 1958), 156; Mueller, 1989 edition, 555–556. - A. Timothy Warnock, editor, Short of War: Major USAF Contingency Operations, 1947–1997 (Washington, D.C.: Air Force History and Museums Program, 2000), 8. - Marcella and Gladys Thum, Airlift: The Story of the Military Airlift Command (New York: Dodd, Mead, and Company, 1986), 126–134; History of the Directorate of Operations, DCS/O, Jan–Jun 1952, vol. 8, 76, AFHRA K143.01. - 56. Ibid; Base files in AFHRA Research Division; Mueller, 1989 edition, 395; "Delivering People, Goods," *Air Force Magazine* 41:8 (Aug 1958), 156; Base binders and folders at AFHRA Research Division; Dick Burkard, *Military Airlift Command Historical Handbook*, 1941–1984 (Scott AFB, Ill: Military Airlift Command History Office, 1984), 113; Kennedy, 108. - Thomas A. Manning, editor, *History of Air Training Command*, 1943–1993 (Randolph AFB, Tex.: AETC Office of History and Research, 1993), (hereafter, Manning) 47–74, 80, 101–102; Mueller, 1982 edition. - 58. "Site Selection Criteria," AFHRA K143.510-5. - 59. Manning, 47–136; Base binders and folders at AFHRA Research Division; Mueller, 1982 and 1989 editions; *Air Force Magazine*, almanae issues from 1950s. - 60. Manning, 64, 101–102, 132. - Ibid. 64–132; Base folders in the AFHRA Research Division; Michael H. Levy and Patrick M. Scanlan, *Pursuit of Excellence: A History of Lowry Air Force Base*, 1937–1987 (Lowry AFB: Lowry Technical Training Center History Office, 1987), 35. - 62. Manning, 47-80. - Ibid., 106–107; Base folders in the AFHRA Research Division; U.S. Air Force Oral History Interview of Maj. Gen. Thomas E. Moore, AFHRA K239.0512–1749, 114–118; Manning, 113, 118–119; Kennedy, 94. - 64. Manning, 132; Oral history interview of Gen William F. McKee by Dr. George Watson, 12–14, AFHRA K239.0512–1588; Frank Freidel, America in the Twentieth Century (New York: Alfred A. Knopf, 1976), 340. - 65. Jerome A. Ennels and Wesley Phillips Newton, The Wisdom of Eagles: A History of Maxwell Air Force Base (Montgomery, Ala.: Black Belt Press, 1997), 119, 139, 142; Charles Ravenstein, Organization and Lineage of the United States Air Force, 15. - History of the Air Force Academy, 27 Jul 1954–12 Jun 1956, v. I, 141–172, AFHRA K273.01; History, Assistant Chief of Staff, Installations, Jul–Dec 1954, v. 6, 5, AFHRA K143.01. - 67. History of the Air Force Academy, 27 Jul 1954–12 Jun 1956, vol. I, 141–172, AFHRA K273.01; Kenneth T. Walsh, *Air Force One* (New York: Hyperion, 2003), 53–54; History of the Air Force Academy, 27 Jul 1954–12 Jun 1956, vol. I, 141–172, AFHRA K273.01; Air Force Academy lineage and honors history and organization record card, Research Division, AFHRA. - 68. Base folders in AFHRA Research Division; Mueller, 1989 edition, 205–208; *Air Force Magazine*, almanac issues, 1950s; Gen. Samuel E. Anderson, "Air Materiel Command," *Air Force Magazine* 43:9 (Sep 1960), 156–162. - History of Air Materiel Command, Jan–Jun 1959, vol. 4 (AMC Historical study no. 331: Development of Air Materiel Command, 1951–1959), 35, 38; AFHRA K200–20; AMC general order 20, 25 Feb 1959, AFHRA K200–20, vol. 4. - 70. History of Air Materiel Command, Jan–Jun 1959, vol. 4 (AMC Historical study no. 331: Development of Air Materiel Command, 1951–1959), 78; Oklahoma City Air Materiel Area, B–52 Aircraft Management Program, vol. I, AFHRA K205.0704–7; A Pictorial History of Kelly Air Force Base (Kelly AFB, Tex.: San Antonio Air Logistics Center Office of History, 1981), 203, 232; History of Air Materiel Command, Jan–Jun 1959, vol. I, appendices 1 and 5, AFHRA K200–20; Maurice A. Miller, editor, McClellan Air Force Base, 1936–1982 (McClellan AFB, Calif.: Sacramento Air Logistics Center Office of History, 1982), 77–78, 81; Frank E. Moore, The Saga of Norton Air Force Base, AFHRA K256.7101; History, San Bernardino Air Materiel Area, Jul 1961–Jun 1962, vol. 4, AFHRA K205.12–38; Mueller, 1989 edition; History of Hill Air Force Base (Hill AFB, Utah: Ogden Air Logistics Center, 1981), 180–182; Knachel, P. A., An Unclassified History of Rome Air Development Center (Griffiss Air Force Base: Rome Air Development Center Office of History, 1959). - Histories of Air Materiel Command, 1950s, AFHRA, K200–11 through K200–15; Handbook of Texas Online: Pyote Air Force Station: http://www.tsha.utexas.edu/handbook/online/articles/view/PP/qbp2.html; History of 2801 Air Base Squadron, Jul–Dec 1957, AFHRA K–SQ–AB–2801–HI. - Base files in AFHRA Research Division; Directories of Air Force Organizations, 1950s, AFHRA K135.45–1; Mueller, 1989 edition; Air Force Magazine, almanac issues for 1950s. - 73. Lineage and honors history of the Arnold Engineering Development Center, AFHRA Research Division; Watson, 66–67; Ralph Villers, "The Tullahoma Testers," *United Aircraft Bee-Hive* (Summer 1972), 2–7. - 74. Base folders in the Research Division, AFHRA; Mueller, 1989 edition; Holloman AFB History website: http://www.holloman.af.mil/hafb/basehistory.html; Kirtland AFB History website: http://www.kirtland.af.mil/History/Kirtland_history.htm; History of Hanscom Air Force Base website: http://esc.hanscom.af.mil/ESC-HO/; Thomas W. Thompson, *Rome Laboratory: A Brief History*, http://www.rl.af.mil/History/rl-brief-history.html. - 75. Force structure tables on Air Force Historical Research Agency home page: http://afhra.maxwell.af.mil/wwwroot/usaf wingforce structure/force structure.htm. United States Air Force Statistical Digest, F947, 185, AFHRA 134.11–6; United States Air Force Statistical Digest, Fiscal Year 1956, 200, AFHRA K134.11–6; Directories of USAF Organizations, 1950s, AFHRA K134.45–1; Mueller, 1982 and 1989 editions; Directories of USAF Organizations, 1950–1959, AFHRA K134.45–1; Air Force Magazine, almanac issues 1951, 1955, 1959, 2003. #### **Air Force Bases** 76. History, Directorate of Civil Engineering, Jul–Dec 1960, vol. 8, 35, AFHRA K143.01; Continental Air Command orders, microfilm only, roll 23471, AFHRA. **USAF Major Active Installations, May 1980** # 3 # Retrenchment, Consolidation, and Stabilization 1961–1987 Robert S. McNamara, Secretary of Defense from 1961 to 1968, dominated the first decade of this period. He emphasized efficiency and cutting waste in the defense establishment. Coupled with changing defense needs based on technological developments in weapon systems and a new strategic focus under President John F. Kennedy, this emphasis led to massive base closures not seen since the end of World War II. Although Secretary McNamara generally followed the closure recommendations of the Secretary of the Air Force, he occasionally acted entirely on his own initiative, to the dismay of Air Force leaders. In the McNamara era, base closures could proceed from announcement to shutdown within a few months. As a result, the number of major active USAF installations in the continental United States (CONUS) declined from 152 in fiscal year (FY) 1961 to 112 in FY 1972. By the late 1970s, however, long annoyed with a Pentagon that could announce base closures without consulting legislators whose districts would be affected, Congress mandated that the Department of Defense (DOD) comply with the requirements of the National Environmental Policy Act (NEPA) of 1969 before closings could occur. This requirement made the base closure process far more complex, and each case required a year or more to conclude. Indeed, in 1988, Secretary of Defense Frank C. Carlucci's Commission on Base Realignments and Closures (BRAC) argued that the new rules had by the late 1970s "effectively brought base closures to a halt." The statistics supported this claim: between 1980 and 1987, the total number of major active USAF installations in the CONUS declined only slightly, from 107 to 104. The three installations affected were Duluth International Airport (IAP), Minnesota; Fort Lee, Virginia; and Hancock Field, New York (Table 3.1).² Table 3.1: Number of USAF Major Active Installations Continental United States, FYs 1961–1980 | Command | FY1961 |
FY1966 | FY1968 | FY1972 | FY1977,
FY1980^ | |--------------|--------|--------|--------|--------|--------------------| | | | | | | 111700 | | ADC/ADCOM | 23 | 24 | 23 | 8 | | | AFLC | 11 | 10 | 8 | 6 | | | ATC | 21 | 16 | 16 | 16 | | | MATS/MAC | 8 | 7 | 6 | 8 | | | SAC | 46 | 38 | 30 | 28 | | | TAC | 12 | 18 | 18 | 19 | | | ARDC/AFSC | 7 | 9 | 9 | 8 | | | DRUs, Others | 24 | 23 | 19 | 19 | | | Total | 152 | 145 | 129 | 112 | 107* | Source: USAF Statistical Digest, Fiscal Years 1961, 1966, 1968, 1972, 1977, 1980. Note: The number of bases in both 1986 and 1987 was listed at 104; These numbers are estimates. United States Air Force Summary 1986, (Washington, March 7, 1986), Table D–17, AFHRA K131.199 In 1961, Secretary McNamara expressed the view that would contribute to hundreds of base closures and realignments in the coming years: Technological progress causes obsolescence not only in weapon systems, but also in the often highly specialized facilities constructed for their deployment and maintenance. Just as we continually measure our weapon system development and procurement programs against the ever-changing yardstick of military need, so too must we review our worldwide complex of installations in light of our present and future requirements. Facilities and installations, which fail this test of true need, only encumber the national security effort and waste resources.³ In 1961, of 152 major active USAF installations in the CONUS, almost one-third belonged to the Strategic Air Command (SAC). Together, SAC and the Air Defense Command (ADC) accounted for nearly one-half of all major USAF bases. This soon changed due to technology, strategic decisions, and the quest for efficiency. Rapidly improving missile technology in both the Soviet Union and United States led American defense leaders to conclude that the major Soviet threat soon would be from missiles rather than from manned bombers, providing the impetus to reduce the fleet of ADC fighter-interceptors. After a lengthy decline, in 1979 ADC lost its remaining units, and its missions transferred to several commands. Also by 1960–1961, American officials viewed U.S. manned aircraft as becoming less survivable than the developing Polaris and Minuteman missiles, thereby contributing to the phaseout of B–47s and older B–52s. Over the next two [^] In 1977 and 1980, the digest did not list installations by command. ^{*} Includes Alaska, Hawaii, and the U.S. possessions. decades the number of SAC bases was nearly halved. Furthermore, under President Kennedy, "flexible response" to conventional conflicts and insurgencies around the world emphasized USAF tactical and airlift forces. The Tactical Air Command (TAC) grew from just twelve bases in 1961 to nineteen bases a decade later. In 1961, the Military Air Transport Service (MATS) owned eight bases in the CONUS; in 1974, the Military Airlift Command (MAC) controlled ten bases, but its airlift capacity increased even more than is suggested by its number of bases as a result of the greater cargo-carrying capacities of its C–135s, C–141s, and C–5s. By the early 1980s, MAC commanded fourteen CONUS bases, evidence of increased U.S. reliance upon airlift to carry conventional forces quickly to any part of the globe.⁴ USAF forces decreased during the 1960s and 1970s but grew during the 1980s under the administration of President Ronald W. Reagan. From 193 active wing or wing equivalents at the end of 1962, by 1970 USAF counted 156 "wings." At the end of the decade, after the Southeast Asia drawdown, the Air Force stood at 140 wings. By 1987, after Reagan's buildup, USAF wings numbered 150. Between 1962 and 1987, the number of bomber wings declined from forty-eight to seventeen; in contrast, the number of fighter wings increased slightly from forty-four to forty-six, and airlift wings slipped a bit from thirty-six to thirty-three.⁵ In the 1960s and 1970s, several DOD reports addressed the considerations and criteria to be used in base realignment and closure decisions. By far, the most comprehensive report was the June 1963 "Ideal Base Study" that the Air Force produced in response to a request from Secretary of Defense McNamara. Perhaps the most important point was that the Air Force already possessed a strong base structure. The USAF "submitted that the major proportion of Air Force forces are currently accommodated at locations closely approximating the ideal." The study discussed criteria that had been used in prior years and validated them. Despite changes in technology over the years, the basing criteria and considerations demonstrated a high degree of stability in Air Force thinking on the subject. Essentially, what made for a well-situated Air Force base by 1960 remained valid in the late 1980s. The fact that the Air Force built only one new major installation, Falcon AFB, Colorado, in the CONUS after the 1950s may say nearly as much about the stability of basing criteria as it does about the thinking of McNamara and his successors at the Pentagon.⁶ "Ideal Base Study" described geophysical and other characteristics for strategic air bases. SAC needed large areas of flat terrain to facilitate runway development and safe approach and departure routes; other considerations were soil stability, drainage, and prevailing wind. Geophysical criteria were even more important for missile bases than for flying bases by reason of the "suitability of terrain for system command, control, and communications...soil composition for support of desired hardening of missile sites, location of water tables, and the availability of suitable individual sites within a required dispersal pattern." Nuclear weapons influenced the selection of SAC bases: they were to be located away from govern- ment, population, and industrial centers that would provide any "bonus effects" to an enemy targeting bases in such areas. A number of central plains and northern tier bases met most such criteria, although several Intercontinental Ballistic Missile (ICBM) bases later experienced water drainage problems. Other factors, however, were contrary to the advantages of remoteness. SAC sought "suitable personnel support [especially family housing] and recreational facilities" as well as local communications and logistic networks to which the Air Force could add as needed.⁷ Probably the single significant difference in basing before and after 1960 was that the introduction of Soviet ICBMs influenced SAC to shift to "a more rearward basing concept as a means of maximizing warning time and force survivability." SAC closed several northern bases on the basis of this reasoning.⁸ Compared to SAC, the other major commands had somewhat simpler basing requirements. Major mobility/airlift bases needed to be near the Army's airborne centers. Though the Air Force lost three bases in the Southeast well located for the Army airlift mission, it gained two others that became critical in that role. Additionally, East and West Coast air terminals "to facilitate inter-theater airlift [were] essential." By 1968 MAC possessed three major air terminal bases near each coast. Tactical bases required good year-round flying weather for training effectiveness and air-to-ground and air-to-air ranges within reasonable distances. The Air Force considered ranges 100 to 200 miles from home base to be the maximum acceptable distance, but it actively sought them closer than that. Especially along the highly populated East Coast, finding adequate ranges was a problem. Moreover, according to "Ideal Base Study," the USAF needed to maintain at least one East Coast tactical base and one West Coast tactical base "to facilitate rapid deployment for contingency operations." ¹⁰ To provide timely warning of attack and quick response, the Air Force desired that its air/aerospace defense bases be "dispersed along the northern, eastern, western and southeastern borders of the CONUS." Air Force leaders considered any increase in the stationing of fighter-interceptors at strategic bases "operationally unacceptable" because it threatened the survivability of the ADC force. However with the shift in emphasis from bombers to missiles, the 1960s and 1970s witnessed the steady decline and eventual demise of ADC. By the early 1970s, most remaining interceptors were in Air Force Reserve or Air National Guard units.¹¹ The requirements for flying training bases were more specific than they were for other types of installations. Such bases needed good flying weather, specifically an average of 300 days per year with ceilings of at least 2,500 feet and visibility of 3 miles. Such bases also required unrestricted airspace from the surface to 24,000 feet within a 50- to 75-mile surface radius. Furthermore, parallel runways were essential, and auxiliary airfields were required within 40 miles of the main base. Given these requirements, most Air Training Command (ATC) flying bases remained in the South and Southwest.¹² Regarding USAF logistics bases and systems/product centers, heavy fixed capital investments and civilian workers possessing specialized skills argued strongly for base stability, which was borne out during the 1960s to 1980s. Air Force Logistics Command (AFLC) installations required proximity to transportation facilities "to enable rapid logistic support." Depending on the specific mission of an Air Force Systems Command (AFSC) installation, the base might require long runways with large areas of unrestricted airspace, test facilities, or extensive administrative facilities to support the installation's test programs and correlate basic and/or applied research to weapons development.¹³ In 1978, the report of a congressional hearing on military construction included an extract from an earlier report. In 1974, a DOD official had testified that multimission bases "will be used to the maximum extent possible" and that the base structure should remain flexible enough to respond to unprogramed changes in
such areas as forces, operating concepts, and technology. Thus, multimission bases were the most likely to survive closures, as were bases with the potential to assume new or additional missions. The 1974 report listed criteria for closure or realignment decisions, presumably in order of priority: geographic location; facility availability; community support, particularly family housing in the community; flexibility; encroachment, especially the potential for midair collisions; budget; environment; and mission degradation. Among the criteria, geographic location was the only one possessing "hard" requirements. Undergraduate pilot training (UPT) bases demanded 216 good weather flying days per year to maintain course schedules, and tactical fighters needed air-to-ground and air-to-air ranges located within 200 miles of the base. Overall, the consistency of USAF basing requirements and considerations between 1961 and 1987 went hand-in-hand with a period of "retrenchment, consolidation, and stabilization." ¹⁴ # **Strategic Bases** In the early 1960s, SAC represented America's "cornerstone of national defense." SAC possessed some 1,500 jet bombers, Thor and Jupiter Intermediate Range Ballistic Missiles, and a small number of Atlas and Titan I first-generation ICBMs. Noted military historian Earl H. Tilford, Jr., writes that, in 1962, SAC controlled approximately "90 percent of the free world's total nuclear striking power" and consumed 20 percent of the U.S. defense budget. Its dominance was reflected also in terms of major USAF installations. At the end of FY 1961, SAC exercised command jurisdiction over 46 of the 152 major USAF bases in the CONUS, nearly one-third. Thus, the strategic changes initiated by President Kennedy were bound to have a major impact not only on SAC, but also on the rest of the Air Force. Indeed, for a decade after 1961, the shift in the focus of U.S. strategic deterrence from bombers to missiles and the introduction of improved ICBMs were the most significant influences not only on the base structure of the command, but also on the overall basing complex of the Air Force. Though SAC's CONUS base structure contracted from 1961 to 1987, in the early 1960s the command gained four newly built bases located on the U.S. north- ern perimeter that had originally been intended as ADC installations. Having the preponderance of forces at ADC fighter-interceptor bases such as Glasgow in Montana, Minot and Grand Forks in North Dakota, and K.I. Sawyer in Michigan, SAC gained command jurisdiction over all four bases between April 1960 and January 1964. Of these, Minot and Grand Forks became particularly important to the SAC strategic deterrent, due to Minuteman I ICBMs at Minot and Minuteman II ICBMs at Grand Forks. Minot attained operational status in late 1964. By that time the number of ICBMs on alert exceeded the number of bombers on ground alert. In 1965, Grand Forks became the first Minuteman II base. 16 Although President Kennedy had been elected partly because he insisted that the Eisenhower administration had permitted a "missile gap." he broadened the scope of U.S. military dependence beyond what SAC and the Air Force could provide. Preferring a military that could respond quickly to limited, conventional conflicts around the world, he devoted more resources to the Army, Navy, and Marine Corps. He even directed the placement of strategic missiles on submarines. Concerned with a federal deficit, Kennedy also wanted to redirect defense spending by closing some bases and phasing out some older weapon systems not only in the Air Force, but in all the services. After Kennedy's assassination in 1963, the expenses of the Vietnam War as well as domestic programs encouraged President Lyndon B. A 1977 flight line display at Minot Air Force Base, North Dakota, illustrates the elevation of the base. Johnson to divert more resources from SAC. Between 1961, shortly after Kennedy took office, and 1969, when Johnson left office, the number of major SAC bases in the CONUS declined from forty-six to twenty-eight.¹⁷ That process began early in the Kennedy administration. In a major defense speech in March 1961, the President announced his plan to reshape the Air Force weapon programs by speeding up or expanding Minuteman, Skybolt, air and ground alert, and other programs while cutting back those he deemed obsolete. SAC for its part was receptive to this policy, accepting that its dispersed force was expensive and difficult to command and control. 18 For this reason, SAC welcomed the decision to expand the percentage of bombers on ground alert from thirty-three to fifty, some of which began flying airborne alert in 1961. Maintaining 50 percent of SAC's bombers on fifteen-minute ground alert was a favorable alternative to dispersal. In order "to provide promptly the trained crews required for the expanded ground alert," Kennedy accelerated the phaseout of B-47s begun under President Dwight Eisenhower in 1960, and of older B-52s. The 1961 Berlin Crisis, however, led Kennedy to retain temporarily some B-47 units for strategic deterrence. As tensions eased over Berlin, in the next five years SAC lost nine B-47 bases. Between 1966 and 1968, SAC lost nine B-52 bases to either shutdown or transfer (Table 3.2).¹⁹ In addition to the loss of hundreds of B–47 and older B–52 bombers, Secretary McNamara's desire to consolidate B–52s at fewer bases affected SAC's CONUS basing. In July 1963, McNamara requested a cost-effectiveness study that assumed the placing of thirty B–52 and thirty KC–135 aircraft at each installation rather than the current 15-and-15 arrangement. A SAC study, submitted in August, opposed the plan. It would increase vulnerability to attack "to an unacceptable point." Not only would it simplify the enemy's targeting problems "without any effort on his part," it would also increase the required launch time for SAC aircraft at a given base. In 1964, SAC stated the horrific possibilities. "Under the 30/30 plan only a very small percent of the B–52 force was expected to survive for a second strike. The proposed program would sacrifice the tanker force, two-thirds of the B–52s during launch, and all of the B–58s." Presumably, that portion of the bombers on airborne alert was included in the one-third that was expected to survive a first strike. ²⁰ The DOD plan in FY 1964 would force consolidation on only twenty-two of the thirty-eight B–52/KC–135 bases. Gen. Thomas S. Power, SAC commander, continued to oppose consolidation, viewing an adequate number of bases for the strategic force as "of paramount importance" to the nation's security. Attempting to compromise with the Pentagon, in October 1964 the Air Force proposed a partial consolidation of forty squadrons of B–52s, C through H models, on thirty-four bases.²¹ Finally deciding on a partial bomber consolidation, in November 1964 Secretary McNamara announced the closure of eighty major defense installations in the CONUS. SAC was to lose Dow, Glasgow, Larson, Lincoln, and Schilling, all of which would inactivate. Loring AFB, however, in extreme northern Maine and Table 3.2: Major Strategic Bases, 1961–1987 | Name | Years under
SAC | Primary Weapon System(s)
When Closed/Transferred by
SAC | Remarks | |---------------------|--------------------|---|---| | Altus | -1968 | B-52 | Transferred to MAC | | Barksdale | Entire period | | | | Beale | Entire period | | | | Bergstrom | -1966 | B-52 | Transferred to TAC | | Biggs | -1966 | B-52 | Transferred to Army | | Blytheville | Entire period | | | | Carswell | Entire period | | | | Castle | Entire period | | | | Chennault | -1963 | B-47 | Closed | | Clinton
County | -1961 | None | Transferred to
CONAC; 4090th Air
Refueling Wing
discontinued in 1960 | | Clinton-
Sherman | -1970 | B-52 | In 1972, base transfer-
red to city of Clinton,
Okla. | | Columbus | -1969 | B-52 | Transferred to ATC | | Davis- | -1976 | U-2 | Transferred to TAC | | Monthan | | | | | Dow | -1968 | B-52 | Closed | * | | | Lincoln | -1966 | B-47, Atlas | Closed | |----------------|---------------|-------------------------|-----------------------| | Little Rock | -1970 | B-58 | Transferred to TAC | | Lockbourne | 1951-1965; | EB-47 (in 1965) | Transferred to TAC in | | (Rickenbacker) | 1971-1980 | KC-135 (in 1980) | 1965; from TAC in | | | | | 1971; to ANG in 1980 | | Loring | Entire period | | | | MacDill | -1962 | B-47 | Transferred to TAC | | Malmstrom | Entire period | | | | March | Entire period | | | | McConnell | -1963; 1972- | B-47 (in 1963) | Transferred to TAC in | | | | | 1963; from TAC in | | | | | 1972 | | McCoy | -1974 | B-52 | Closed | | Minot | 1962- | | Transferred from ADC | | Mountain | -1966 | B-47, Titan I | Transferred to TAC | | Home | | | | | Offutt | Entire period | | | | Pease | Entire period | | | | Peterson | 1979-1982 | Space surveillance and | Transferred from | | | | missile warning systems | ADCOM in 1979; to | | | | | SPACECOM in 1982 | | Plattsburgh | Entire period | | | | Presque Isle | -1961 | Snark | Closed | | Schilling | -1965 | B-47, Atlas | Closed | | Turner | -1967 | B-52 | Transferred to Navy | | Vandenberg | Entire period | | | | Walker | -1967 | B-52 | Closed | | Westover | -1974 | B-52 | Transferred to AFRES | | Whiteman | Entire period | | | | Wurtsmith | Entire period | | | Sources: SAC command histories and unit histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air
Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); "AFHRA Base Books," AFHRA; "AFHRA Base Folders," AFHRA; date for Presque Isle derived from From Snark to Peace-keeper: A Pictorial History of Strategic Air Command Missiles (Offutt AFB, Neb., 1990), 5; location of Clinton-Sherman AFB, near Clinton, Okla., extracted from www.clintonok.org/ home.html; for aircraft at Glasgow, see History, 4300 Air Base Squadron, Oct.—Dec. 1973, 6–8, AFHRA K-SQ-AB-4300-HI; for aircraft at Laughlin, see History, 4080 Strategic Wing and 4080 Combat Support Group, Mar. 1962, 22, AFHRA K-WG-4080-HI, for aircraft at Lockbourne (Rickenbacker), see History, 376 BW, Jul.—Sep. 1964, vol. I, 2–4, AFHRA K-WG-376-HI; History, 301 Air Refueling Wing, Jan.—Mar. 1965, vol. I, 25, AFHRA K-WG-REF-301-HI; for Atlas and Titan I, see "Eighty Base Closures in U.S. Named by McNamara," Defense Department Digest 1 (15 Dec. 1964). consequently possessing minimal warning time, was not on the closure list. It was the only SAC base to have failed a recent test of launching the alert force within the requisite time limit. Increasing the seeming irony over Loring was the Penta- gon's decision to use generally southern bases, where warning times were longer, for stationing thirty B–52s on each. The Pentagon announced five such bases: Barksdale in Louisiana, Carswell in Texas, March in southern California, Walker in New Mexico, and Westover in Massachusetts. Except for Westover, the five bases were the ones SAC had chosen recently in preparation for partial consolidation. SAC's choices amounted to a tradeoff. To SAC's advantage, southern basing added to the warning time in the event of a Soviet attack; to its disadvantage, such basing added distance to the targets in the Soviet Union (Table 3.3).²² McNamara's public announcement had emphasized financial savings and efficiency as reasons for the shutdowns. Bases considered for reduction and closure also were those with limited warning time, poorly maintained facilities, limited potential to expand and/or accommodate additional missions, and weather-induced poor working and living conditions. These criteria, based on valid operational and economic factors, led to identifying the most northerly bases, Dow, Glasgow, and Larson, as prime candidates for possible closure. A number of northern bases had to be retained because other missions could not be eliminated or relocated to permit total base closure.²³ One result of McNamara's partial consolidation was the appearance of the socalled super-wing in SAC. By 1968, Barksdale and March each became home to two B-52 and two KC-135 squadrons. SAC had concluded that the southern locations of the super-wings would allow launching a greater portion of the alert force than the more northern bases would in the event of a surprise Soviet attack. Moreover, between FYs 1966 and 1968, SAC relocated most B-52 units from northern to southern bases. In FY 1966, B-52s moved from Larson to March, and in FY 1968, B-52s moved from Dow to Barksdale and from Glasgow to March. Tanker units generally moved in conjunction with their B-52 counterparts to maintain, as much as practicable, one tanker for each bomber at a given base. In 1968, SAC revived and expanded its bomber/tanker dispersal program dating from the late 1950s and early 1960s. The program included both military and civilian installations intended for use during periods of increased international tension. Offering another means to enhance the survivability of B-52 and KC-135 strategic aircraft, dispersal was a logical result of partial consolidation and the super-wing phenomenon.24 In December 1965 the Pentagon announced the next round of DOD base closures, of which 126 were CONUS installations. During congressional testimony in January 1966, Paul R. Ignatius, Assistant Secretary of Defense for Installations, provided the rationale for some of the realignments and closures. For example, Ignatius stated that SAC units at Biggs AFB, in El Paso, Texas, were being relocated because The operational environment at Biggs poses serious problems. Such factors as the proximity of El Paso International Airport, the suburbs of El Paso, and mountainous areas adjacent to Biggs...weapons test- ing areas to the north and the convergence of civil airways carrying heavy...traffic combine to create serious safety and traffic control problems.²⁵ Table 3.3: Announcements of USAF/DOD Installation Closures/Realignments, 1961–1976 | Month
announced | Projected number (USAF / DoD) | Major USAF
closures in CONUS# | Remarks | |--------------------|--|--|--| | announced | (USAI / DUD) | Closures in Convos | | | MarApr.
1961 | 14 / 73
(52 in CONUS) | Harlingen, Presque
Isle, Kirtland,
Laughlin | Neither Kirtland nor
Laughlin closed as
projected | | Dec. 1963 | 3 / 33
(26 in CONUS) | Greenville (Miss.),
Rome AMA, *Stead | Rome AMA closed but the parent base (Griffiss) remained active under AFLC | | Nov. 1964 | 13 / 95
(80 in CONUS) | Amarillo, Brookley
(Mobile AMA),
Dow, Glasgow,
Hunter, James
Connally, Larson,
Lincoln, Olmstead
(Middletown AMA),
Orlando, San
Bernardino AMA,
Schilling, *Stead | San Bernardino AMA
closed but the parent base
(Norton) transferred from
AFLC to MAC | | Dec. 1965 | 11 / 149
(126 in CONUS) | Bakalar, Biggs,
Clinton-Sherman,
Ellington,
Kincheloe, Sewart,
Turner, Walker;
Twelfth Air Force
Headquarters (Waco,
Tex.) | Kincheloe did not close as
projected (see table entry
for Mar. 1976); 2 of the 11
USAF installations
announced by DoD were
commercial airports used
by ANG/Reserve units | | Apr. 1973 | 40 / 274
(all in CONUS,
Puerto Rico) | Forbes, Hamilton,
Laredo, McCoy,
Otis, Westover | | | Nov. 1974 | 76 / 111
(all in CONUS) | | | | Mar. 1976 | 51
(USAF only) | Craig, Kincheloe,
Webb | Closures subject to National
Environmental Policy Act
of 1969 | Sources: Air Force Times, 1961–1976; Various command histories and supporting documents, 1961–1976, AFHRA; "Eighty Base Closures in U.S. Named by McNamara," *Defense Department Digest* 1 (15 Dec. 1964). [#] In this table, transfer of an active USAF base to another service, to the ANG, or to a municipal authority (e.g., a city airport) is considered a closure. ^{*} Stead AFB was included in both the 1963 and 1964 announcements. Secretary McNamara's decision to begin retiring older-model B–52s (C through F models) was an integral part of the reasoning Ignatius described. Another B–52 base, Walker in Roswell, New Mexico, was being closed because "the altitude (3,666 feet) and relatively high summer temperatures adversely [affected] employment of strategic forces." Ignatius noted that, at Walker, KC–135 "gross weights [were] degraded by as much as 45,000 pounds to compensate for altitude/temperature factors." The decision on Walker came in spite of its "large facility capacity" and structures in generally good condition.²⁶ At the start of the 1960s, SAC had sought the B–70 as its Advanced Manned Strategic Aircraft, the planned follow-on to the B–52. In 1961, however, President Kennedy scaled back the B–70 program. By the mid-1960s, SAC was increasingly anxious for approval of the advanced manned aircraft. In the meantime, striving for efficiency, Secretary of Defense McNamara had approved the Tactical Fighter-Experimental for use by both USAF and the U.S. Navy, although neither service wanted it. Nevertheless, SAC was to receive the Air Force's version of the experimental tactical aircraft, the FB–111, which it viewed as an "interim" bomber. SAC expected it would fill the gap between the B–52 and the advanced strategic aircraft, later known as the B–1 Lancer. The FB–111 program, beset with problems, was scaled back to produce less than eighty aircraft for SAC. Finally, in 1971, the FB–111 became operational.²⁷ To enhance the survivability of its now partly consolidated force, particularly against the threat of Soviet sea-launched ballistic missiles, SAC in early 1969 introduced satellite basing for alert aircraft. This initiative, a variant of dispersal basing, reduced the time required to launch the force, plus it complicated the enemy's targeting problems. The first satellite base was Homestead AFB, Florida, where two B–52s and two KC–135s were positioned on alert. After a successful three-month test, SAC expanded the program. By mid-1970, satellite bases included Whiteman AFB, Missouri; Albany Naval Air Station, Georgia; Bergstrom AFB, Texas; Columbus AFB, Mississippi; MacDill AFB, Florida; Mountain Home AFB, Idaho; Otis AFB, Massachusetts; Sheppard AFB, Texas; McGuire AFB, New Jersey; and Little Rock AFB, Arkansas. The satellite program did not involve the development of new installations; rather, it used existing bases. One former SAC B–52 base, Glasgow, did reopen in 1972 as a satellite base for Fairchild AFB, but it closed again in 1976.²⁸ In the next brief period of base realignments and closures that occurred between July 1969 and April 1970, SAC lost three more bomber bases, and it expected to lose Dyess but it did not, in part because of Southeast Asia commitments.²⁹ Columbus, a B–52 base, transferred to ATC. Clinton-Sherman AFB, home to a B–52 wing, closed, and Little Rock, a B–58 base, went to TAC. With the scheduled phaseout of older B–52s, SAC evaluated Clinton-Sherman as a potential FB–111 installation. In his early 1966
congressional testimony, Assistant Secretary Ignatius viewed its geographical location in Oklahoma as unsatisfactory for the FB–111. For the FB–111's limited range, the U.S. heartland was too far from potential tar- Construction site, early 1960s, for the Series F Atlas ICBM "silo-lift" launcher at Plattsburgh Air Force Base, New York. On a "silo-lift" launcher, the missile is stored vertically within a hardened, underground silo. gets in the Soviet Union. Instead, SAC selected two northeastern bases, Pease and Plattsburgh. Little Rock and Grissom operated the B–58, although all of SAC's nearly eighty Hustlers were scheduled for rapid phaseout. By July 1970, SAC's bomber force consisted of 458 B–52s. Beset with problems, the FB–111s were not yet operational.³⁰ Although bombers remained the preferred weapon system for SAC, the introduction between 1958 and 1961 of the first-generation ICBMs — Atlas and Titan I — initiated the trend toward reliance upon missiles for strategic deterrence. The early 1960s, an extremely active period regarding ICBMs, saw much overlap between first- and second-generation missiles—Titan II and Minuteman—and among the second-generation missiles—Minuteman I and II. For example in 1962, the first Titan II and Minuteman I units were activated before the first Titan I unit achieved alert status. In 1963, Secretary McNamara approved the Minuteman Force Modernization Program to replace the entire Minuteman I force with Minuteman IIs (later, IIs or IIIs) before the last Minuteman I unit was activated. The first-generation missiles had been essentially a stopgap measure. In 1965, the phaseout of Atlas and Titan I missiles resulted in land becoming available for disposal. The sale of numerous former missile sites netted "over \$5.5 billion, and represented probably the largest real estate disposal in U.S. military history." Although second-generation missiles generally were more economical, reliable, and surviv- Table 3.4: Operational Titan ICBM* Bases Year of Squadron Activation | Base | Titan I | Titan II | Squadron(s) | |---------------|-------------------|-------------------|------------------| | | | | | | Beale | 1 squadron, 1961 | | 851 SMS | | Davis-Monthan | | 2 squadrons, 1962 | 570 SMS, 571 SMS | | Ellsworth | 1 squadron, 1960 | | 850 SMS | | Larson | 1 squadron, 1961 | | 568 SMS | | Little Rock | | 2 squadrons, 1962 | 373 SMS, 374 SMS | | Lowry | 2 squadrons, 1960 | | 848 SMS, 849 SMS | | McConnell | | 2 squadrons, 1962 | 532 SMS, 533 SMS | | Mountain Home | 1 squadron, 1961 | | 569 SMS | Sources: From Snark to Peacekeeper: A Pictorial History of Strategic Air Command Missiles (Offutt AFB, Neb., 1990), 13–25; SAC Missile Chronology 1939–1988 (Offutt AFB, Neb., 1990), 25–36; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Various strategic missile wing histories, AFHRA. *Note:* Vandenberg AFB was used for training, testing, and evaluation of intermediate and intercontinental range missiles and so was omitted from the table. able than their antecedents, Titan II had the same effective range as its antecedent, some 5,500 nautical miles (Table 3.4).³¹ In contrast with the two-stage, liquid-fueled Titan II, the Minuteman was a three-stage, solid propellant ICBM with the same effective range as the Titan types. Of the six bases selected for Minuteman, Whiteman was the only one located outside the north-central United States. Although Whiteman was located only sixty miles from a major population center, Kansas City, the Air Force selected it in 1961 and developed it to support Minuteman operations. In 1959, SAC had concluded, "[e]xperience in the siting of the TITAN indicated that geological factors could in some cases — become overriding." This probably was the case with Whiteman AFB and, perhaps, also with the selection of the extreme southern Titan II bases, Davis-Monthan and Little Rock. Other Minuteman bases also possessed the advantage of vast amounts of open land for adequately spaced missile silos and, unlike Whiteman, were situated in lightly populated areas. In late 1964 Secretary McNamara had set the final total of all Minuteman missiles at 1,000. That decision meant that as SAC developed the Minuteman III and as ICBM modernization proceeded, the IIIs would replace older Minuteman missiles in the same silos. By mid-1975, the SAC ICBM force consisted of 450 Minuteman IIs, 550 Minuteman IIIs, and 54 Titan IIs (Table 3.5).³² Although second-generation ICBMs provided increased missile capability, the Minuteman and Titan II programs had problems. One issue concerned water ^{*} Authorized nine missiles per Titan squadron. Table 3.5: Operational Minuteman ICBM Bases Year of Squadron Activation* | Base | MM I | MM II | MM III | Wing | |-------------|----------------------|----------------------|-------------|---------------------------------------| | Ellsworth | 3 squadrons, | 3 squadrons | | 44 SMW | | F.E. Warren | 4 squadrons,
1963 | | 4 squadrons | 90 SMW | | Grand Forks | | 3 squadrons,
1965 | 3 squadrons | 321 SMW | | Malmstrom | 3 squadrons,
1961 | 3 squadrons | 1 squadron^ | 341 SMW | | Minot | 3 squadrons,
1962 | | 3 squadrons | 455 SMW
(MM I); 91
SMW (MM III) | | Whiteman | 3 squadrons,
1963 | 3 squadrons | | 351 SMW | Sources: From Snark to Peacekeeper: A Pictorial History of Strategic Air Command Missiles (Offutt AFB, Neb., 1990), 13–25; SAC Missile Chronology 1939–1988 (Offutt AFB, Neb., 1990), 25–36; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1 Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, DC: Office of Air Force History, 1989); Various strategic missile wing histories, AFHRA. *Note*: Vandenberg AFB was used for training, testing, and evaluation of intermediate and intercontinental range missiles and so was omitted from the table. drainage at the sites. In 1966, SAC noted, "Inadequate drainage systems had plagued many of the launch and launch control facilities for some time," especially during spring thaws. At Minot in 1966, a \$1.6 million Minuteman drainage correction program served as a model for similar programs at Francis E. Warren, Ellsworth, and Grand Forks. The Titan II had its own troubles as the weapon system approached twenty years of age, well beyond its expected service life. Highly publicized fatal accidents at McConnell AFB in 1978 and Little Rock AFB in 1980 contributed in 1981 to President Reagan's decision to cease Titan II operations.³³ During the 1970s and 1980s, the Air Force continued to modernize its ICBM force, an effort culminating in the third-generation Missile-X (M-X; later, Peace-keeper) program. The Air Force viewed fixed missile site survivability and the best mode of basing as critical questions. By the early 1970s, the increased accuracy of Soviet ICBMs led some American planners to view a mobile basing system as more survivable than hardened, fixed silos. DOD pursued some forty basing options before President Jimmy Carter in 1979 directed full-scale engineering ^{*} Authorized fifty missiles per Minuteman squadron. For each Minuteman support base, only the year of the first missile squadron's activation is listed. [^] In 1966, the 564th Strategic Missile Squadron was activated as a Minuteman II unit. Later, it converted from Minuteman II to Minuteman III. Malmstrom AFB had a total of four missile squadrons. development of the M-X and selected a "horizontal multiple protective shelter basing plan," also known as "cluster" or "racetrack," for the missile.³⁴ In 1981, however, President Reagan canceled the horizontal shelter plan and decided to deploy M-X in super-hardened Titan II or Minuteman silos to achieve operational capability more quickly. Opposition in potential M-X locales, especially Nevada and Utah, as well as stringent requirements of NEPA and the Clean Air Acts probably influenced Reagan's decision to use existing silos rather than pursue new installations. Some communities feared the M-X system would require huge amounts of land, destroy pristine areas, deplete groundwater supplies, deplete local labor markets, and introduce immorality because of construction workers' salaciousness. A draft environmental impact statement concluded that M-X would increase competition for limited resources. For such reasons, the option of building M-X facilities "from scratch," even on government land, faced formidable obstacles.³⁵ Congress, however, refused funding for the deployment of the M-X in existing silos. In 1982 Reagan refined his decision, selecting closely spaced basing, called dense pack, for the missile he now termed the Peacekeeper. Neither Congress nor the Joint Chiefs of Staff favored the plan. In 1983, a presidential commission led by Lt. Gen. Brent Scowcroft, USAF (Ret.), recommended development of a small, single-warhead ICBM to counter the long-range Soviet threat. The Scowcroft Commission also recommended the immediate deployment of 100 Peacekeeper missiles in existing Minuteman silos to demonstrate national resolve and compensate for the retirement of Titan IIs. The President and Congress concurred, and in August 1983 the Secretary of Defense directed the Air Force to deploy 100 Peacekeepers in existing Minuteman silos at Francis E. Warren AFB. He also directed the Air Force to begin designing a small, single-warhead ICBM. In 1985 Congress restricted Peacekeeper's deployment to fifty missiles; the first ten assumed strategic alert in December 1986.³⁶ In the
late 1960s, while SAC modernized its ICBM arsenal for strategic deterrence, the command increasingly committed its aircraft and crews to the escalating air war over Southeast Asia. By the fall of 1972, SAC bombing operations in Southeast Asia, at their highest level since the start of the war, required one-third of the B–52 force, including all the B–52Ds and a sizable portion of B–52Gs. In April 1973, after the cease-fire agreement with North Vietnam and its return of Americans held prisoner, Secretary of Defense Elliot L. Richardson announced the closure of forty more USAF bases, including the major SAC installations at McCoy AFB, Florida, and Westover AFB, Massachusetts. In 1970, SAC closed Headquarters Eighth Air Force at Westover to reduce its presence on the base. Moreover, both bases were home to B–52D wings. SAC had delayed the retirement of all B–52Ds due to their service in Southeast Asia. In his announcement, Defense Secretary Richardson noted that both bases were near the East Coast and therefore "subject to short warning time attacks by submarine-launched ballistic missiles." His decision was consistent with USAF guidance, issued in 1954, to avoid basing strategic forces within 250 miles of the Atlantic or Gulf Coasts. With the loss of McCoy and Westover, SAC had given up thirteen B–52 bases between 1966 and 1974. During those years, the number of B–52s decreased from 591 to 422, but more reductions would come.³⁷ In 1976–1977, B–52 operations ceased at two extreme northern bases, Glasgow and Kincheloe, where severe weather was the norm; consequently, both bases closed. Kincheloe had survived an earlier attempt to shut it down in 1966 when Assistant Secretary Ignatius described its facilities as unable to accommodate the planned force of thirty FB-111 and thirty KC-135 aircraft "at a reasonable cost compared to other bases which are available." Other USAF flying missions were considered for Kincheloe, but "location, the operating costs, severe weather, and the lack of necessary training facilities" argued against retaining this northern Michigan installation. Also in 1976, SAC relinquished control of Davis-Monthan AFB when the U-2 unit there relocated to Beale AFB, already the home of the SR-71. The eighteen Titan IIs at Davis-Monthan remained operational. These were among the last of SAC's losses during the period. By 1983, SAC maintained twenty-four major bases in CONUS, barely one-half the number in its domain two decades earlier. In contrast with the 1,500 bombers under its control in the early 1960s, SAC possessed only 323 bombers by 1983, 262 B-52s and 61 FB-111s, less than one-fourth its holdings two decades earlier.³⁸ ### Mobility/Airlift Bases During the late 1950s, the Eisenhower administration emphasized nuclear retaliation to a possible Soviet attack; thus, USAF mobility/airlift forces received relatively little attention. During those lean years, certain congressmen perceived that DOD and the Air Force were neglecting airlift modernization. Led by Rep. L. Mendel Rivers of South Carolina, in 1960 Congress passed a special section entitled "Airlift Modernization" as part of the DOD Appropriation Act of 1961. The act appropriated some \$300 million for USAF to develop transport aircraft as long as they were not used for scheduled passenger service. Building upon this watershed legislation, in November 1960 the Air Force authorized development of a new cargo jet. Lockheed Aircraft Corporation won the contract for 132 cargo aircraft specifically designed for global airlift. The C-141, however, was not expected to enter the inventory until the mid-1960s. As a gap-filler, the Rivers Committee recommended that DOD purchase 100 off-the-shelf aircraft. The Military Air Transport Service (MATS) chose the longer-range version of the Lockheed Hercules, the C-130E, and the Boeing C-135 jet transport. Thus, even before 1961 when incoming President Kennedy shifted U.S. defense policy to one featuring flexible response, the USAF began to rebuild its mobility/airlift forces.³⁹ In his February 1961 State of the Union address, President Kennedy directed quick action to increase the nation's airlift capability to ensure that U.S. conventional forces could respond speedily to a crisis anywhere in the world. Secretary of Defense McNamara followed the President's directive with an announcement that, beginning in June 1961, DOD would procure thirty, which was later increased to forty-five, C–135s, expand C–130 production from four to eight aircraft per month, and transition from the C–130B to the C–130E. The increased cargo capacity of the C–135 and the extended range of the C–130E would considerably boost MATS's airlift capability, a noteworthy fact in light of the stable number of CONUS airlift bases during the 1960s and early 1970s. 40 At the start of 1961, MATS operated only ten bases worldwide, and seven were in the CONUS. 41 Five of the stateside bases — Charleston, Dover, McGuire, Scott, and Travis — represented the core of the airlift base structure and have continued to serve as major airlift bases to the present. Reflecting the increased emphasis on airlift capability, between 1966 and 1968 MAC (formerly, MATS) gained three key bases — Norton, Altus, and McChord — although it lost three others — Donaldson, Hunter, and Orlando. 42 Orlando AFB was home to two MATS/MAC technical services — the Air Photographic and Charting Service (APCS) and the Air Rescue Service — but it had no airlift units; consequently, its loss did not represent a loss of airlift capability. Significantly, in light of the Southeast Asia conflict, all three relinquished bases were East Coast installations. The acquisition of Norton AFB, California, and McChord AFB, Washington, reflected a need for West Coast aerial port bases during the buildup for the war in Southeast Asia. For years, the Eastern Transport Air Force had possessed the bulk of MATS transport capability, residing mainly in its fleet of C-124 Globemasters. Due to the growing requirements in Southeast Asia, MATS sought as early as FY 1965 to balance the capability between the Eastern Transport Air Force and the Western Transport Air Force in Project 50-50 (Table 3.6).43 MAC also acquired Altus AFB from SAC. In late 1964, Secretary McNamara announced the inactivation of the Atlas F missile squadron there. One year later, the B–52s at Altus were among those McNamara announced would be phased out between 1967 and 1971. As SAC operations diminished at Altus, the Pentagon planned that the base "would receive a comparable successor mission." However, details of the planned change were not made public until May 1967, only shortly after Headquarters MAC learned that the base would be made available for its formal training unit for the new C–141 and C–5A airlifters. MAC had been planning to locate the 443d Military Airlift Wing at Tinker, but it had discovered a "lack of adequate facilities" there. The sudden availability of Altus, located only 100 miles from Tinker, an AFLC base, allowed MAC to take advantage of better facilities there even as it gained control of another airlift base.⁴⁴ McNamara closed hundreds of military installations from 1961 to 1968 in an effort to cut waste and increase efficiency throughout DOD. According to the MATS historian, a November 1964 announcement of closing Hunter AFB in Georgia held "a real wallop for MATS" because the command had counted on maintaining Hunter, a base only recently acquired from SAC. Moreover, Hunter AFB was home to no less than six MATS flying units.⁴⁵ Table 3.6: Major Mobility/Airlift Bases, 1961-1987 | Name | Years under MATS/MAC | Remarks | |-------------|----------------------|---| | Altus | 1968- | Transferred from SAC | | Andrews | 1976- | Transferred from
Headquarters Command
(HEDCOM) | | Bolling | 1976- | Transferred from
HEDCOM; no active
runway by 1980s | | Charleston | Entire period | | | Donaldson | -1963 | Closed | | Dover | Entire period | | | Hunter | 1963-1967 | Transferred from SAC in
1963; transferred to Army
in 1967 | | Hurlburt | 1983- | Transferred from TAC | | Kirtland | 1977- | Transferred from AFSC | | Little Rock | 1974- | Transferred from TAC | | McChord | 1968- | Transferred from ADC | | McGuire | Entire period | | | Norton | 1966- | Transferred from AFLC | | Orlando | -1968 | Transferred to Navy; no airfield | | Pope | 1974- | Transferred from TAC | | Scott | Entire period | | | Travis | Entire period | | Sources: MATS/MAC command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Alfred F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Dates for Donaldson and Hunter extracted from "AFHRA Base Books," AFHRA. The same was true for the civilian community of Savannah. Initially, some Georgians reacted bitterly and leveled charges of political recrimination by the Johnson administration against a community that had voted for Barry Goldwater in the recent presidential election. But the facts concerning airlift modernization and Hunter's shortcomings demonstrated that the Pentagon had based its closure decision upon sound technical criteria. In a 1966 report, the MAC historian stated that the modernization of airlift operations with C–130E and C–141 aircraft "achieved a major increase in capability with a reduced number of squadrons," resulting in excess installations. Moreover, Hunter possessed the highest percentage of temporary construction of any MAC base and "lacked the necessary billeting accommodations to support troop movements on MAC aircraft." In any case, the transfer of bases resulting from McNamara's 1964
decision served as an example of USAF ability to make the best of an undesired and unanticipated base closure. In addition to the Air Force closing Hunter, the Secretary of Defense directed MATS to turn over Orlando AFB to the Navy and move the APCS headquarters to Norton. 47 McNamara also ordered MATS to move its photographic activities from Lookout Mountain AFS, California, to nearby Norton as well. Norton was to have plenty of space because the Defense Secretary had also directed closure of the San Bernardino Air Materiel Area (AMA) located there.⁴⁸ While in many cases McNamara directed exactly where units at soon-to-close installations were to relocate, he apparently failed to do so in this instance. Because Norton was under the jurisdiction of AFLC, when the AMA ceased operation, the base would be available for another command to "move in." Already, APCS and its photographic missions at Lookout Mountain were slated to move there. Less than two months later, in January 1965, Headquarters USAF directed that Norton was to transfer to MATS, implying that it was the Air Force rather than the Secretary of Defense that had decided the future of the base. Not only did the decision solve the problem of relocating Hunter-based MATS units, it also provided the command with a third West Coast aerial port at the very time it needed one to support the U.S. military buildup in Southeast Asia. In short, the transfer of Norton to MAC and concurrent relocation of the 63d Military Airlift Wing, which was to operate the new C-141, from Hunter to Norton was the perfect solution to McNamara's "wallop" in closing Hunter.49 In 1974, DOD decided to consolidate strategic and tactical airlift under MAC as the single manager, which significantly affected the command base structure. The Air Force expected the consolidation to produce several benefits, especially in providing an increase in efficiency and giving theater commanders greater flexibility to meet airlift requirements. In December 1974, Headquarters USAF transferred two tactical airlift bases, Little Rock and Pope, from TAC to MAC. Each base operated a C-130 tactical airlift wing. The shifting of tactical airlift assets from TAC to MAC increased the number of MAC CONUS bases to ten in FY 1975, two more than it had in FY 1961. By contrast, during the same period the number of USAF CONUS bases had decreased by more than 25 percent, from 152 to about 110. In 1983, Hurlburt Field, Florida, the traditional home of USAF special operations, transferred from TAC to MAC in conjunction with the creation of Twenty-Third Air Force, (Twenty-Third was the forerunner to Air Force Special Operations Command.) By FY 1985, MAC owned 14 CONUS bases while the number of USAF major installations had decreased to about 105. Clearly, MAC base structure by the 1980s reflected the growing importance of airlift within the DOD.⁵⁰ #### **Tactical Bases** From the end of the fighting in Korea through the 1950s, TAC occupied a relatively low priority within the USAF. Although TAC had been restored to major command status after the outbreak of hostilities in Korea in 1950, SAC dominated the USAF in the 1950s to such extent that, in the words of military historian Earl Tilford, TAC came to view itself as something of a "junior SAC." The tactical command's low priority was reflected in the relatively few bases it possessed. In October 1960, of the 152 major installations in the USAF complex, TAC owned only 12 (8 percent). One of those, Williams AFB, transferred from TAC to ATC before the end of the year. But President Kennedy's shift of U.S. policy from massive retaliation to flexible response, coupled with the exigencies of the Southeast Asia conflict, boosted USAF's emphasis on tactical air power dramatically. By FY 1972, TAC claimed 19 bases in comparison with 28 for SAC. By this time, the USAF had declined to a total of 112 major installations, fewer by 40 than a decade before. With the shift away from bombers and toward missiles, SAC lost older B-52s at Bergstrom and B-47s at Forbes, Lockbourne, and Mountain Home, among others, and these losses allowed TAC to gain needed bases.51 In 1960, the Air Force proposed that a review board representing the major commands study the base structure and recommend a "hardcore base" list for the next decade. TAC was receptive, agreeing with the need for "establishing a longrange base program that is stable, economical and operationally sound." The command viewed long-range base programming as "vital" to TAC because "improvement of its combat potential depended on improved facilities." TAC assessed aircraft maintenance facilities at some of its eleven bases as "marginal" and declared an "urgent" need for modern bases. To the hardcore list, the command recommended the addition of the following eight bases, apparently in order of preference: Langley, Seymour Johnson, Nellis, Luke, Myrtle Beach, Cannon, England, and George. Furthermore, TAC proposed that it gain the bases at Hunter and Little Rock to balance the anticipated losses of Pope, Sewart, and Shaw, with Sewart and Shaw expected to close. TAC sought to move its airlift mission at Pope to Hunter and at Sewart to Little Rock. Shaw was the home of Ninth Air Force. That headquarters and Shaw's tactical reconnaissance mission were projected to move to Hunter and Langley, respectively. Although Sewart eventually shut down, with the unexpected loss of Hunter AFB in 1967, Shaw remained open, and its units did not move; neither did those at Pope.⁵² As TAC began to increase the number of its tactical wings under the favorable attention of the Kennedy administration, it still owned too few bases to comply with the USAF desire for locating only one wing per base in the CONUS. Seymour Johnson, for example, a TAC base, supported not only a tactical fighter wing but also a SAC B–52/KC–135 wing and an ADC fighter-interceptor squadron. Facing the disparity between wings and available bases, in April 1962 USAF stated its programming had waived "the single wing concept for tactical forces." Consequently, The 1965 entrance sign at Seymour Johnson Air Force Base, North Carolina, depicts the tri-command mission of the base. TAC planned to locate two tactical fighter wings, the 12th and 15th, at MacDill when it gained the base later that year. In 1963, even though MacDill was home to two wings plus the 4453d Combat Crew Training Squadron, TAC was uncertain about the future of the base, having received "no assurance that the base would be given permanent status." Such concerns illustrated challenges regarding TAC base structure in those years.⁵³ Such projections clearly indicated the need for more basing. From 1962 to 1971, TAC gained nine bases. The Cuban Missile Crisis and its aftermath helped TAC to gain Homestead in south Florida. TAC operated two tactical fighter wings each at MacDill and McConnell and one each at Homestead and Holloman. Bergstrom and Mountain Home became tactical reconnaissance bases, while TAC used Forbes, Lockbourne, and Little Rock for tactical airlift. Except for Holloman, all TAC additions had come from SAC (Table 3.7).⁵⁴ During the expansion, TAC sometimes had to make tough choices balancing the desirability of geographic location and the quality of facilities. Sewart and Forbes AFBs highlighted the challenges arising from these competing requirements. In 1960, Sewart, a tactical airlift base south of Nashville, Tennessee, was "scheduled for closing as a substandard facility." The poor condition of the base facilities out- Table 3.7: Major Tactical Bases, 1961-1987 | Name | Years under TAC | Remarks | |-----------------|-----------------|--| | | | | | Bergstrom | 1966- | Transferred from SAC | | Cannon | Entire period | | | Davis-Monthan | 1976- | Transferred from SAC | | England | Entire period | | | Forbes | 1965-1973 | Transferred from SAC in 1965; to ANG in 1973 | | George | Entire period | | | Holloman | 1971- | Transferred from AFSC | | Homestead | 1968- | Transferred from SAC | | Hurlburt | 1963-1983 | TAC leased the base from AFSC | | Langley | Entire period | | | Little Rock | 1970-1974 | Transferred from SAC in 1970; to MAC in 1974 | | Lockbourne | 1965-1971 | Transferred from/to SAC | | Luke | Entire period | | | MacDill | 1962- | Transferred from SAC | | McConnell | 1963-1972 | Transferred from/to SAC | | Moody | 1975- | Transferred from ATC | | Mountain Home | 1966- | Transferred from SAC | | Myrtle Beach | Entire period | | | Nellis | Entire period | | | Pope | -1974 | Transferred to MAC | | Sewart | -1970 | Closed | | Seymour Johnson | Entire period | | | Shaw | Entire period | | | Tyndall | 1979- | Transferred from ADC | Sources: TAC command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Date for Sewart extracted from "AFHRA Base Books," AFHRA; Forbes from "AFHRA Base Folders," AFHRA. weighed its excellent location near Fort Campbell, Kentucky, whose soldiers it trained with and would transport in a contingency. As a replacement base for the Fort Campbell mission, TAC sought Little Rock AFB, Arkansas. Unfortunately for TAC, SAC argued successfully with the USAF for retaining Little Rock as a heavy bomber base, leaving TAC with a choice between holding on to Sewart or, as SAC offered, accepting "Forbes AFB, Kansas, as a home for the Sewart units." TAC viewed Forbes as too far from Fort Campbell and reaffirmed its desire for Little Rock. As an alternative, the command requested that USAF designate Sewart a "permanent" base and upgrade it to a hardcore facility. But USAF upheld SAC
control of Little Rock, and it declared the proposed upgrade of Sewart "infeasible" in light of the good bases expected to become available in FY 1965. Only "essential rehabilitation" would be allowed for Sewart because of scarce base construction funds.⁵⁵ So TAC managed as best it could with Sewart. In FY 1961, additional maintenance was becoming necessary to keep the eighteen-year-old concrete runway serviceable. Despite the effort, in late 1963, concrete-related problems resulted in closing the primary runway for more than a month. During repairs, the secondary runway was used. In 1963, TAC still counted only three of its fourteen bases as having modern, permanent facilities and evaluated most bases as "in a questionable status for want of MCP [military construction program] support necessary to construct adequate facilities." ⁵⁶ The low priority of TAC in military construction program funding changed in FY 1964 when DOD began returning overseas units to the CONUS, with a view toward keeping more strike units combat ready at stateside bases. Nevertheless, a number of Sewart's facilities remained "substandard," largely because Sewart had never risen to the status of a permanent facility. Not surprisingly, in December 1965 the DOD announcement of 126 closures in the CONUS included Sewart. The main reasons were aging facilities and short runways. Planned for 1967, Sewart's closure was extended to 1970 when the C–130 training wing relocated to Little Rock AFB, which TAC finally obtained from SAC.⁵⁷ Meanwhile, TAC had gained Forbes as a tactical airlift base in 1965. Like Sewart, the base possessed a number of World War II—era structures and also suffered from airfield pavement problems. Yet Forbes was more desirable in terms of facilities than Sewart was. As a SAC base between 1951 and 1965 and as the home of the only RB—47 wing in USAF, Forbes's access to construction funds in the 1950s and early 1960s was greater than Sewart's had been. In a 1971 evaluation of Forbes and Little Rock for the location of a tactical airlift squadron returning from overseas, TAC planners favored Little Rock because of its "more permanent facilities, closeness to a major consumer, better weather conditions" and encroachment issues. With the closure of Sewart, TAC lost a well-situated tactical airlift base even while it continued to use a poorly located one to perform the identical mission. In April 1973, when Secretary of Defense Richardson announced that Forbes would close, he stated it was "too far" from Army units in North Carolina, Georgia, and Kentucky. Moreover, in 1972 TAC rated Forbes last on its priority list among the four airlift bases it owned.⁵⁸ TAC required ranges as well as bases. In the 1960s, air-to-ground ranges became more important because of increased emphasis on nonnuclear weapon delivery and tactical firepower for ground forces. This requirement increased with the conflict in Southeast Asia. Studies had identified the need for tactical ranges within 75 to 200 miles of TAC bases. Otherwise, fighters spent too much time flying to and from training areas, or else they had to be rotated through other bases within easier reach. But in the densely populated and urban eastern United States, ranges were hard to come by. The lack of an East Coast range had hampered the combat training of fighter units at Seymour Johnson in North Carolina and Myrtle Beach in South Carolina. TAC considered that keeping the East Coast fighter units trained and combat ready was its primary weapons training problem. The Secretary of the Air Force concurred with this assessment. In the early 1960s the Air Force tried unsuccessfully to obtain a range near Pamlico Sound in North Carolina. Finally, in 1964, Congress approved funding for construction in Dare County, North Carolina, of an air-to-ground range that opened in late 1965. In the late 1960s, the other eastern air-to-ground ranges were at Avon Park and Eglin AFB, Florida. In the West, ranges were more numerous, including Ajo—Gila Bend, Arizona; Cuddeback Lake, California; Indian Springs, Nevada; Melrose and Oscura, New Mexico; Saylor Creek, Idaho; and Smoky Hill, Kansas. In addition, TAC had access to ten air-to-air ranges.⁵⁹ In rare cases, the Air Force leased city buildings to serve as headquarters, evidence of the dearth of adequate military facilities in certain locales. West of the Mississippi River, TAC units were under the Twelfth Air Force, which in the mid-1960s was headquartered in "a complex of [leased] buildings in downtown Waco [Texas]." TAC had expected to relocate the headquarters to nearby James Connally AFB, but Secretary McNamara's 1964 decision to close the base dashed the plan. The situation was one of considerable concern to TAC, as the Twelfth was the only major subordinate headquarters not housed on an Air Force base. Fortunately, TAC gained Bergstrom in 1966 and relocated the headquarters there, a move that enhanced mission capability and at the same time eliminated an "extremely costly" lease arrangement. 60 In the middle to late 1970s, as the U.S. military grew smaller in response to its withdrawal from Southeast Asia and the policies established by President Carter, the TAC base structure fluctuated somewhat, but the number of major installations it controlled remained stable. In 1974, TAC lost Little Rock and Pope when tactical airlift transferred to MAC, but between 1975 and 1979 it gained Moody, Davis-Monthan, and Tyndall, each from a different command. By 1980, of the 107 USAF major installations in the CONUS, TAC held 17, second in number only to SAC, and a dramatic improvement in its standing from two decades earlier.⁶¹ # Air/Aerospace Defense Bases At the start of the period, next to SAC, the ADC constituted the largest USAF command in terms of number of major installations (twenty-three). Soon, however, the Kennedy-Johnson administration initiated significant cuts to ADC because it believed that by the late 1960s the Soviet missile threat would exceed that posed by manned bombers. Applying the same thinking to the U.S. arsenal over the next several years, the administration began expanding the Minuteman missile program while accelerating the phaseout of B–47 bombers, older B–52s, and B–58s. In conjunction with the basic shift in national security planning, the United States transi- tioned from an air "defense in depth" to a "perimeter defense" strategy against a potential Soviet attack. As a result, a number of ADC fighter-interceptor and radar units and combat centers were transferred or closed. With the termination of USAF interceptor aircraft production in 1961, the ADC peak of 1,490 tactical aircraft in 1957 declined to 805 aircraft at the end of 1961, and to 688 by mid-1964.⁶² Such attrition contributed to the SAC takeover of ADC bases in the 1960s. The general USAF policy was that command jurisdiction on a given base belonged to the command with the major activity there. As its interceptor force decreased, ADC became the junior partner at several bases. For that reason, Glasgow transferred from ADC to SAC in 1960. Between July 1962 and January 1964 ADC gave up to SAC three newly built northern bases, Minot and Grand Forks in North Dakota, and K.I. Sawyer in Michigan. 63 Between 1969 and 1974, ADC lost nine bases, roughly half of its major installations from a decade earlier. Oxnard, Stewart, Suffolk County, and Perrin closed, the first three the result of part of the widespread closures called for in a September 1969 USAF Air Staff Program Change Decision. The directive called for inactivation of three F–101 squadrons and also of First and Tenth Air Force headquarters. By the late 1960s, the F–106 Delta Dart served as the primary ADC interceptor. Oxnard and Suffolk County, however, operated the F–101B Voodoo, an older, less advanced interceptor. Thus, Oxnard and Suffolk received the ax. Stewart AFB had no tactical aircraft, but it served as First Air Force headquarters, which was inactivated. The fourth base, Perrin, long in jeopardy owing to underutilization, The entrance to K.I. Sawyer Air Force Base, Michigan, as seen in 1985. was directed to further reduce its F–102 pilot training operation, thereby beginning its de facto closure one year before the formal decision came down.⁶⁴ Five other bases transferred to various commands. ADC lost Richards-Gebaur to the Air Force Communications Service, Kincheloe to SAC, Selfridge and part of Otis to the Air National Guard, and Hamilton to the Air Force Reserve. At Richards-Gebaur, removal of an F–106 squadron in 1968 concerned the command because it left the base devoid of tactical forces. The ADC historian wrote, "Since Richards-Gebaur was a comparatively large base with extensive facilities and the focus of much public attention in the Kansas City area, it was imperative that its considerable support capability not remain idle." Although the crisis that followed the January 1968 North Korean seizure of the USS *Pueblo* allowed ADC to locate several federalized Air National Guard units at the Kansas City base, those units could not remain indefinitely. Moreover, the September 1969 decision by the Air Staff had included inactivation of Tenth Air Force headquarters located at Richards-Gebaur. Stripped of tactical aircraft and a headquarters, in 1970 the base went to the Communications Service. 65 The December 1965 DOD base closure list included Kincheloe AFB, which surprised the Air Force because it was relatively new and possessed "fairly new Capehart housing." Despite adequate housing, the Pentagon cited "poor location and lack of facilities to support an FB–111 force" as the reason for its closure. In the end, it was spared as a B–52 base for several years beyond the originally announced closure date. But in 1971, after the loss of ADC F–106 interceptors there, Kincheloe transferred to SAC. Similarly, ADC lost Selfridge, Hamilton, and Otis, as most remaining interceptors were transferred from
active duty units or dropped from the inventory. By June 1972, ADC interceptors in the regular force numbered 172; one year later it had dwindled to 134, almost all F–106s. By contrast, in June 1973 the Air National Guard possessed a total of 338 interceptors, a mix of F–101s, F–102s, and F–106s. 66 In the mid-1970s, Ent AFB, headquarters for ADC, provided another example of the lack of adequate USAF facilities in certain locales. It actually was "a complex of buildings within Colorado Springs" and the nearby Chidlaw Building, an expensive rental arrangement that precluded mission expansion. In 1975, Ent was redesignated an annex subordinate to Peterson AFB (Table 3.8).⁶⁷ Headquarters USAF had been considering reorganizing the service's aerospace defense and surveillance and warning assets since early 1977, but the changes did not occur until late 1979. On 1 October, some of ADC mission and units, including part of Otis AFB, and Tyndall AFB, transferred to TAC. Already, for several years, the Air National Guard had possessed most fighter-interceptors, mainly F–101s and F–106s stationed at airports near the perimeter of the CONUS. F–101s operated from Niagara Falls, New York; Portland, Oregon; and Ellington, Texas, while Guard F–106 locations included Otis, Massachusetts; Fresno, California; and Great Falls, Montana. Other ADC elements went to the Air Force Communications Service, and on 1 December 1979 the rest, including Peterson AFB, transferred to Table 3.8: Major Air/Aerospace Defense Bases, 1961–1979 | Name | Years under ADC/ADCOM | Remarks | |-----------------|-----------------------|--------------------------| | | | | | Ent | -1975 | Redesignated an annex to | | | | Peterson | | Grand Forks | -1963 | Transferred to SAC | | Hamilton | -1973 | Transferred to AFRES | | K.I. Sawyer | -1964 | Transferred to SAC | | Kincheloe | -1971 | Transferred to SAC | | McChord | -1968 | Transferred to MAC | | Minot | -1962 | Transferred to SAC | | Otis | -1974* | Transferred to ANG | | Oxnard | -1969 | Closed | | Perrin | -1971 | Closed | | Peterson | -1979 | Transferred to SAC | | Richards-Gebaur | -1970 | Transferred to AFCS | | Selfridge | -1971 | Transferred to ANG | | Stewart | -1969 | Closed | | Suffolk County | -1969 | Closed | | Tyndall | -1979 | Transferred to TAC | Sources: ADC/ADCOM command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Dates for Otis, Oxnard, Perrin, Stewart, and Suffolk County extracted from "AFHRA Base Books," AFHRA. *Note*: Table 3.1 lists 23 major ADC installations in FY 1961. Several installations, however, such as Duluth IAP, Minnesota; Hancock Field, New York; and Portland IAP, Oregon, were not "Air Force bases" and so were omitted from the above table. In 1968, the Air Defense Command was redesignated Aerospace Defense Command, and both were known as ADC. In 1975, the major command also was designated a specified command, called ADCOM; History, ADCOM, Jul.—Dec. 1975, vol. I, 2, AFHRA K410.011; History, ADCOM/ADC, Jan.—Dec. 1979, vol. I, 1, AFHRA K410.011. * On 1 Jan. 1974, part of Otis AFB transferred to ANG; in 1979, the remainder of the base transferred to TAC; History, ADC, Jul. 1972–Jun. 1973, vol. I, 109–110, AFHRA K410.01–21. SAC. These assets formed the core of Space Command when it was established in 1982. In 1985, when it was redesignated Air Force Space Command, Falcon Air Force Station (AFS), located ten miles east of Peterson, began operations as a space systems control facility. Originally intended as a backup facility to Onizuka AFS, California, Falcon (later, Schriever AFB) instead absorbed Onizuka's functions. ⁶⁸ # **Training Bases** In 1961, ATC operated a total of twenty-one major bases; two-thirds conducted flying training and the remainder conducted basic and technical training. In the early 1960s, the Air Force had already entered a long period of pilot reductions, a trend that, although temporarily halted by the conflict in Southeast Asia, continued through the 1970s. In 1961, USAF had over 52,000 pilots of whom 18,000 held the basic pilot rating.⁶⁹ By 1980, the number of USAF pilots totaled less than 26,000, half the earlier figure, and of these, only 10,500 were basic pilots. More than any other single factor, the downward trend in the number of Air Force pilots led to the reduction of major ATC bases to fourteen by 1975 and to thirteen by 1983.⁷⁰ In the 1960s, ATC reduced its technical training base structure. Greenville AFB, Mississippi, was a flying-turned-technical-training base. The course of events leading to its shutdown suggested that although a congressman might delay a planned closure, he probably could not stop it. Greenville had long served as a flying training base, but with pilot production in decline, ATC planned to cease flying training there and close the base. Civic leaders, however, appealed to their congressmen, including Sen. John F. Stennis, a member of the Armed Services Committee. As the command historian noted, "ATC had no requirement for Greenville, but political pressure forced the command to continue using it." Consequently, in late 1960, ATC transferred several technical training courses to Greenville and kept the base open. But the measure was wasteful. "The entire technical mission was conducted," observed the ATC historian, "on an austere basis, yet costs were high because an entire installation had to be maintained for a few hundred students." In early 1961, ATC advised USAF that the cost of personnel and firefighter courses then conducted at Greenville had doubled since being moved from Lackland and Lowry. Nearly three years later, in December 1963, Secretary McNamara included Greenville as one of thirty-three planned shutdowns, and in 1965 the base finally closed (Table 3.9).71 In the late 1960s, Amarillo became the second ATC technical base to shut down. A USAF study indicated that one of the technical training centers could be phased out to provide "substantial economies without significant impact on Air Force capabilities." This assessment stemmed from ongoing reductions in the size of the Air Force, increased use of on-the-job training, and the phaseout of the B–47 and "certain highly complex weapons, such as the cryogenic missile systems (Atlas and Titan I)." Amarillo was "the prime training center for aircraft and engine maintenance, supply, administration, production management and air base facilities." In 1960, Amarillo had been ranked fifth of seven on a retention list of ATC technical bases and was later identified as the base whose closure "would bring the most substantial savings." As a result, its courses and some 3,000 manpower positions were to be transferred to Lowry, Chanute, Sheppard, and Lackland. Additionally, B–52 and KC–135 squadrons at Amarillo were to transfer to Pease AFB, New Hampshire, by July 1966.⁷² In the 1970s, the clearest trend in ATC was the loss of flying training bases. The command closed Laredo in 1973, lost Moody to TAC in 1975, and closed Craig and Webb in 1977. Despite the trend, the late 1970s saw ATC lay the groundwork for a new program known as Euro-NATO Joint Jet Pilot Training, which began at Sheppard AFB in 1981. During the 1970s, the number of pilots expected to grad- Table 3.9: Major Technical Training Bases, 1961–1987 | Name | Years
under ATC | Technical Courses in 1961 | Remarks | |------------|--------------------|---|--| | Amarillo | -1969 | Guided missile systems, aircraft accessories/engine maintenance | Closed | | Brooks | -1961 | Medical/medical support,
aeromedical, physiological | Transferred to AFSC | | Chanute | Entire period | Guided missile systems, aircraft
accessories/engine maintenance,
weather, automotive maintenance,
armament | | | Goodfellow | 1978- | Cryptologic | Transferred from Air
Force Security Service | | Greenville | -1965 | Firefighting, personnel | Closed | | Keesler | Entire period | Air traffic control/warning,
communications-electronics,
radio-radar systems, weapons
control | | | Lackland | Entire
period | Basic military training | | | Lowry | Entire
period | Guided missile maintenance,
armament systems, special/atomic
weapons, munitions,
photographic, safety | | | Maxwell | 1978-1983 | Professional military education | Transferred from/to Air
University | | Sheppard | Entire
period | Supported both flying/technical training; aircraft engine/missile maintenance, communications, intelligence, transportation, missile launch officer, comptroller, installation engineer | | Sources: ATC command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Alfred F. Simpson Historical Research Agency, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Date for Amarillo extracted from "AFHRA Base Books," AFHRA. uate from UPT declined from more than 4,500 in FY 1972 to fewer than 2,400 in FY 1975, and the number was projected to dip even further before stabilizing. Rather than reducing student pilot loads at all UPT bases, ATC concluded that more efficiency would be gained by closing two of its basic flying training bases. In March 1977, Secretary of the Air Force
Thomas C. Reed wrote that Craig was to close "primarily because of its limited, two-runway configuration, inefficiently located auxiliary field, and high weather loss (31 percent)." Such factors made Craig's student pilot production capacity the lowest among UPT bases. Additionally, the location of the town of Selma, Alabama, in relation to the base was such that flight patterns required alteration, and noise pollution and accident potential were concerns. The lack of an instrument flight simulator at Craig and the substandard rating of 26 percent of the base's facilities contributed to the Air Force secretary's decision to close the base (Table 3.10).⁷³ Secretary Reed based closure of Webb AFB on the same criteria he used to close Craig: operations, resources, and environmental-socioeconomic impact. His decision on Webb, however, was less clear-cut. For example, Webb enjoyed "favorable weather, airspace, and a good auxiliary field" and its student pilot production capacity was "within the ATC average." However, the base lacked "the optimal three-runway configuration which would provide maximum safety and operational flexibility." As at Craig, flight patterns had been altered to avoid nearby populated areas. Webb also lacked an instrument flight simulator, and its substandard facilities rating of 34 percent exceeded even Craig's. Although recent congressional action regarding DOD and environmental concerns did not prevent the closures of Craig and Webb, those were among the first Air Force bases to be affected by the legislation.⁷⁴ Table 3.10: Major Flying Training Bases, 1961–1987 | Name | Years under ATC | Remarks | |----------------|-----------------|---------------------------| | | | | | Columbus | 1969- | Transferred from SAC | | Craig | -1977 | Closed | | Harlingen | -1962 | Closed | | James Connally | -1966 | Transferred to TAC | | Laredo | -1973 | Closed | | Laughlin | 1962- | Transferred from SAC | | Mather | Entire period | | | Moody | -1975 | Transferred to TAC | | Perrin | -1962 | Transferred to ADC | | Randolph | Entire period | | | Reese | Entire period | | | Sheppard | Entire period | Supported both | | | | flying/technical training | | Stead | -1966 | Closed | | Vance | Entire period | | | Webb | -1977 | Closed | | Williams | Entire period | | Sources: ATC command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989). Congress had passed NEPA in 1969. In July 1976, Congress approved the Military Construction Appropriation Act, 1977, which provided that no funds could be obligated or spent until plans for DOD base closures or realignments complied with NEPA. Two months later, asserting its authority in the post-Watergate era, Congress went further, withholding funds unless legislators were notified in writing that a military installation was a candidate for closure; unless the House and Senate armed services committees were notified of the final decision to close an installation and detailed justification was provided; and until at least 60 days passed between congressional notification and the taking of any irrevocable closure actions. The only cases in which the requirements would not apply were if the President certified that a closure or realignment was needed for national security or if the action had been announced before 1 January 1976. In August 1977, Congress made these requirements permanent. In a May 1979 Senate hearing on the subject of base closures and realignments, Robert B. Pirie, Jr., Acting Assistant Secretary of Defense for Manpower, Reserve Affairs, and Logistics, explained the complex requirements of NEPA with respect to base closure and realignment: An environmental impact assessment is developed for each proposal. If a decision relates to a major action that could significantly affect the quality of the human environment, a more elaborate environmental impact statement (EIS) is prepared. [A] draft EIS is filed with the Environmental Protection Agency (EPA)...and is circulated to the public and to Federal, State, and local agencies....[I]f the proposal is environmentally controversial, public hearings may be conducted...in the affected communities. Substantive comments received from the public and the State...are evaluated and...the results are reflected in the final EIS. That statement is filed with EPA....The final statement accompanies the proposed action through the review process so that environmental factors are considered along with technical, operational, economic and other essential factors in making the final decision.⁷⁵ Craig, Webb, and other ATC bases became entangled with the requirements of NEPA in 1976–1977, but the case of Goodfellow AFB, Texas, best illustrated the impact that environmental law could have upon the base closure process. In April 1978 the Air Force announced that Goodfellow was a candidate for closure. The Air Force based its decision on personnel reductions from nearly 905,000 in 1968 to 569,000 a decade later as well as changes in training concepts such as self-paced training modules and fewer technical training students. By March 1979, the service concluded that Goodfellow should close by 1982. ATC had gained the base from the USAF Security Service in 1978; its sole function was to train cryptographers. Having closed Craig and Webb in 1977 under NEPA, USAF and ATC leaders knew that a closure "significantly" affecting the quality of the human environment required a complex, time-consuming EIS, including public hearings. But in Good- fellow's case, Secretary of the Air Force John C. Stetson believed previous studies indicated that closing the base would not have a "significant" impact on the environment of nearby San Angelo, Texas. He therefore hoped to avoid an EIS.⁷⁷ It was not to be. Rep. Tim Loeffler, a congressman from San Angelo, introduced an amendment to the FY 1980 Military Construction Authorization Bill requiring the Air Force to prepare a formal EIS on Goodfellow. In November 1979, Congress approved Loeffler's amendment. The Air Force sought to complete the draft EIS quickly by February 1980, but when Loeffler and the mayor of San Angelo charged USAF with using erroneous, outdated studies and not allowing sufficient time for a valid EIS, the ATC commander asked USAF for an extension until 31 October.⁷⁸ The delay bought time for Goodfellow, and circumstances soon changed. In February, an ATC study on housing at technical training bases indicated the command faced an "acute" shortage of bed spaces, including at Keesler where Goodfellow's training functions had been projected to move. Moreover, training loads at the technical bases were now expected to increase over the next several years. The increased number of students would decrease the ATC pool of personnel available for wartime duty, since by 1979 the command owned only fourteen bases including Goodfellow. Furthermore, officials feared the increased potential for security violations at Keesler by collocating students with access to highly classified cryptology information with other, noncryptology students. For such reasons, in March 1980 ATC initiated a position paper arguing for Goodfellow's retention.⁷⁹ By the fall, Goodfellow became caught up in election-year politics. Air Force historian Karl D. Hoover stated unequivocally, "Ronald Reagan had made a campaign promise in 1980 to keep Goodfellow open."80 After Reagan's election, in 1981, the Air Force Secretary, Verne Orr, recommended retention of Goodfellow and its cryptology training functions. In the end, Goodfellow survived, in one sense due to the time required by the Air Force to prepare an EIS to comply with NEPA. The contrast between Goodfellow's story and that of Laredo AFB several years earlier highlights the impact of the environmental law. On 17 April 1973, Secretary of Defense Richardson had announced the closure of Laredo, a UPT base, as part of DOD realignment actions. Reduced pilot requirements at the termination of the Southeast Asia conflict necessitated closing one of the nine current pilot training bases. Richardson viewed Laredo as the "most expendable pilot training base because of marginally adequate facilities, increasing encroachment problems, and geographic limitations." Despite local opposition, the last class graduated at Laredo on 31 August, just four and a half months after the announcement. Such rapid closures were achievable in the pre-NEPA era, but experience in the late 1970s demonstrated that the congressionally mandated application of NEPA to DOD could, at the least, greatly extend the time required to close a base and, in some cases, halt the process entirely.81 # **Logistics Bases** On 1 April 1961, Air Materiel Command was redesignated AFLC. Concurrently, AFLC began the previously planned transfer to AFSC of its procurement centers, contract management regions, and more than sixty Air Force-owned industrial facilities and contractor test sites. As the Kennedy administration settled in during the spring of 1961, Secretary of Defense McNamara's quest for efficiency led to decisions that produced even more significant reductions in the AFLC complex. By the end of the decade, the Air Force had reduced the number of major logistics installations in the CONUS from eleven to six. After 1970, the AFLC complex remained stable for nearly twenty years before additional reductions occurred.⁸² In December 1963, Secretary McNamara announced the closure of twenty-six DOD installations or activities in the CONUS, one of which was the Rome AMA at Griffiss AFB, New York. After a Pentagon review of the existing base system, McNamara regarded his
decisions as in keeping with President Johnson's goal of "economical operation of all agencies of the government." The closure of one of nine AMAs was bound to have a significant impact on the command as well as on the local community. Wisely, the Rome AMA phaseout was scheduled to proceed slowly over three and one-half years. By June 1967, Rome's supply mission was to be transferred to other AMAs. Furthermore, the gradual transfer allowed time for the government to assist civilian employees who wished to retrain or relocate, and to work with community leaders in easing the transition.⁸³ The AFLC historian provided DOD's rationale for closing the Rome AMA: Since 1955 the Air Force logistics structure had been undergoing constant improvements, which had resulted in a continuing reduction of personnel, inventories, and facilities....From 1955 until 1963 personnel had decreased by 35 percent, tonnage shipped decreased by 57 percent, and spare parts inventories had decreased in value 33 percent. These trends had accelerated since 1960 and were expected to continue....Another result of these developments was an excess of 2.5 million square feet of covered storage space within the AMA system and the outlook was for future availability of storage space at all AMAs as the inventories continued to shrink.⁸⁴ He continued with the reasons for Rome's selection, citing its lack of "major industrial overhaul and repair missions and a huge investment in such facilities." Furthermore, Rome managed ground communications and electronic systems "that could easily be transferred to other AMAs that had experience in managing such systems as well as [possessing] the required maintenance capacity" that Rome lacked. Also, some warehousing and administrative areas at Rome were deficient. Though Rome AMA ceased operation in 1967, the ground electronics research and development functions at Griffiss AFB allowed the base to remain under AFLC until 1970, when it finally transferred to SAC (Table 3.11). Table 3.11: Major Logistics Bases, 1961–1987 | Name | Years under AFLC | Remarks | |------------------|------------------|---| | | | | | Brookley | -1969 | Base closed following cessation of Mobile AMA | | Griffiss | -1970 | Rome AMA ceased in
1967; base remained under
AFLC until transferred to
SAC in 1970 | | Hill | Entire period | | | Kelly | Entire period | | | McClellan | Entire period | | | Norton | -1966 | Base transferred to MAC in conjunction with cessation of San Bernardino AMA | | Olmsted | -1968 | Base closed in conjunction
with cessation of
Middletown AMA | | Robins | Entire period | | | Tinker | Entire period | | | Wright-Patterson | Entire period | | Sources: AFLC command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982); Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989). *Note*: In 1987, the Air Force redesignated Newark AFS, Ohio, as Newark AFB, a change in terminology and not an increase in Newark's mission. For that reason, Newark, home of the Aerospace Guidance and Metrology Center, was omitted from the above table. History, Aerospace Guidance and Metrology Center, Oct. 1986–Sep. 1987, vol.1, v, 9, AFHRA K215.102. A year after Rome's announced closure in November 1964, McNamara followed suit on three more AMAs, a move that he projected would save \$86 million annually. That amounted to about one-sixth of the Pentagon's overall anticipated yearly savings of \$477 million as a result of eighty base closures. Middletown AMA at Olmsted AFB, Pennsylvania; Mobile AMA at Brookley AFB, Alabama; and San Bernardino AMA at Norton AFB, California were to close. The Defense Secretary noted that, in a study of its major depots, the Air Force "[found] substantial excess capacity in overhaul and repair facilities as well as in the supply areas." The closing of the three AMAs, whose functions would be transferred to the remaining five AMAs, would bring capacity into balance with the service's logistics requirements at considerable savings. To manage the work of the closed AMAs, AFLC decided the San Antonio and Oklahoma City AMAs would "[move] east to absorb areas formerly coming under Mobile and Middletown." In addition, logistical responsibility for several states was shifted from one AMA to another to balance workloads. 86 In the cases of Middletown and Mobile, the cessation of the AMA meant closure of the parent base as well. All three of the closing AMAs were to be phased out and transferred to other logistics bases by July 1969, a goal that AFLC achieved. But the timeline for San Bernardino AMA was much shorter. The Air Force intended to transfer the parent base, Norton, to MATS/MAC, providing incentive for an early transfer of AMA functions. By June 1966, fully three years earlier than required by DOD, AFLC completed the transfer of the San Bernardino AMA logistics functions. Shortly after, MAC assumed jurisdiction over Norton AFB from AFLC. With the cessation of Mobile AMA in 1969, AFLC was left with five AMAs: Ogden (Hill AFB, Utah); Oklahoma City (Tinker AFB, Oklahoma); Sacramento (McClellan AFB, California); San Antonio (Kelly AFB, Texas); and Warner Robins (Robins AFB, Georgia). These five AMAs, the core of the AFLC complex, remained stable through 1987. # **Systems/Product Centers** In March 1961, Secretary of Defense McNamara announced a reorganization designed to "centralize direction of the ballistic missile programs and to insure the most effective discharge of those military space responsibilities assigned to the Air Force." The action was part of the emphasis by the Kennedy administration on eliminating a perceived missile gap vis-à-vis the Soviets and placing an American on the moon by the end of the decade. Previously, responsibility for aircraft and missile systems development and acquisition had been divided between the Air Research and Development Command and the Air Materiel Command. Those responsibilities were consolidated in a new command, the AFSC. Lt. Gen. (later, Gen.) Bernard A. Schriever, chief architect of the Air Force's ballistic missile programs as well as the Air Research and Development Command commander, was selected to command AFSC, a position he held until his retirement in 1966.⁸⁸ Throughout the 1961–1987 period, the number of AFSC-owned major installations remained stable. A primary reason for this stability was the Air Force investment in fixed capital assets such as laboratories and test facilities. For instance, in 1962 when the U.S. defense budget was roughly \$44 billion, AFSC estimated the replacement cost of its specialized facilities at \$2.5 billion. The Air Force had invested more than \$250 million at the Air Force Missile Test Center (Patrick AFB) and a like sum at the Arnold Engineering Development Center (Arnold AFS). The next highest fixed capital investments at AFSC-owned bases were at the Air Force Flight Test Center (Edwards AFB), the Air Proving Ground Center (Eglin AFB), and the Electronic Systems Division (Hanscom AFB), in the amounts of \$170 million, \$155 million, and \$68 million, respectively. At Wright-Patterson AFB, where AFSC was a tenant, the command controlled assets of the Aeronautical Systems Division and the Foreign Technology Division valued at \$123 million. By 1970, real property values at Patrick and Arnold had increased to \$372 million and \$350 million, respectively. Clearly, relocating such expensive centers was impractical, at best. Not surprisingly, the six bases retained their main functions, and all but Wright-Patterson, an AFLC base, remained under AFSC jurisdiction through 1987.89 In FY 1961, the Air Research and Development Command had possessed seven major installations at the time of its 1 April 1961 redesignation as AFSC. In conjunction with that action, AFSC gained two more installations. In the 1970s, the command lost Holloman AFB to TAC (1971) and Kirtland AFB to MAC (1977), thereafter maintaining, with no fluctuation, seven major installations through 1987. The command, however, remained a tenant at both of the New Mexico bases. In 1976, AFSC completed a high-velocity test track at Holloman, which was administered by the 6585th Test Group stationed there. In the late 1970s, AFSC completed a trestle electromagnetic pulse simulator facility and an airborne radiation test facility at Kirtland, and in 1980 it added an armament research test facility. Thus, unlike the case with most other commands, the loss of jurisdiction over a base did not necessarily equate to a significant reduction in major activities. Among several other AFSC "tenant-bases" was Vandenberg AFB. Under SAC jurisdiction, Vandenberg was important as a missile test, launch, and evaluation facility. By 1970, it was the busiest aerospace launch site in the nation and "remained the only USAF installation from which polar-orbiting satellites and SAC operational ICBMs were launched" (Table 3.12).90 An account of the near closure of Los Angeles AFS in 1978 sheds more light on the reasons for the high degree of stability among AFSC installations by high-lighting several factors relatively unique to "systems/product-centers." In 1978, Headquarters U.S. Air Force proposed to close the Los Angeles AFS and relocate the Space and Missile Systems Organization headquarters to Norton, Vandenberg, and Edwards AFBs. The initiative led to a detailed feasibility study. During May and June, a combined team gathered data, conducted interviews, and visited Edwards, Norton, and Vandenberg. It concluded that if Los Angeles were closed, the decision would probably lead to "serious adverse
consequences, at least in the short run." A number of scientists and engineers, especially at The Aerospace Corporation, would refuse to move. The complex, technologically sophisticated nature of space and missile work predicated that the loss of experience and corporate memory would lead to risk avoidance, diminished goals, and inefficiencies, probably culminating in additional launch failures costing at least \$200 million over a two-year period. 91 AFSC concluded that "since there were no mission advantages, several disadvantages [concerning quality of life issues associated with moving], and very high costs, the recommendation was not to close the LAAFS [Los Angeles AFS]." Rather, Gen. Alton D. Slay, AFSC commander, asked the Air Staff for help in improving the quality of life for the 1,500 USAF personnel already there. In August, Air Force Chief of Staff Gen. Lew Allen, Jr., expressed his support for the AFSC position. Finally, in March 1979, the Secretary of the Air Force announced that Los Angeles had been removed as a candidate for closure. Most likely, some of the same considerations from this case, especially the loss of highly skilled tech- Table 3.12: Major Systems/Product Centers, by Function, 1961–1987 | Major function | Name | Years under
AFSC | Remarks | |---|--------------------|---------------------|--| | Engineering Development | Arnold AFS | Entire period | USAF wind tunnel center | | Scientific Research | Bolling | None | AFSC was a tenant;
exploratory
development/advanced
technology programs | | Aerospace Medical | Brooks | 1961- | Transferred from ATC; bioastronautics research/development | | Flight Test | Edwards | Entire period | USAF Aerospace
Research Pilot School | | Air Proving/Armament
Development | Eglin | Entire period | USAF Climatic
Laboratory | | Air Development | Griffis | None | AFSC was a tenant;
intelligence/ground
communications
devices | | Electronic Systems | Hanscom | Entire period | Command and control system equipment | | Missile Development/
Special Weapons | Holloman | -1971 | Transferred to TAC;
AFSC remained a
tenant; air-to-air
missiles/drones | | Special Weapons/
Space Technology | Kirtland | -1977 | Transferred to MAC;
AFSC remained a
tenant; nuclear/
thermonuclear
weapons | | Space Systems | Los Angeles
AFS | 1964- | Space and missile systems | | Ballistic Systems/
Missiles | Norton | None | AFSC was a tenant;
site activation task
forces for ICBMs | | Missile Test | Patrick | Entire period | Atlantic Missile Range | | Space and Missile Test
Organization | Vandenberg | None | AFSC was a tenant;
Western Test Range | | Aeronautical/Aerospace
Systems/Foreign
Technology | Wright-Patterson | None | AFSC was a tenant | Sources: AFSC command histories, AFHRA; Air Force Magazine, 1961–1987; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, D.C.: Office of Air Force History, 1989); Karen J. Weitze, Keeping the Edge: Air Force Materiel Command Cold War Context (1945–1991) (Wright-Patterson AFB, Ohio, Aug. 2003), II: 313–314; Doc, "Ideal Base Study," 20 Jun. 1963, AFHRA K145.043–2. nical personnel and the costs of relocation and reduced program goals (or worse, program failures), contributed to the stability among all AFSC installations during the period. Similar reasoning regarding air-related technical facilities could be found at least as far back as the 1920s with McCook Field, Ohio.⁹² # **Summary** In comparison with the expansion of the 1950s, for the U.S. Air Force the years between 1961 and 1987 represented a period of retrenchment, consolidation, and stabilization. In 1961, SAC controlled the lion's share of the Air Force budget and nearly one-third of its major installations in the CONUS. The air defense mission was second in priority in the U.S. defense establishment, a fact reflected in the number of CONUS bases controlled by the Aerospace Defense Command (ADCOM; previously, ADC). Neglected for years, airlift was just beginning to receive renewed emphasis; tactical air power, similarly overlooked, was not far behind. ATC was beginning to reduce its annual pilot production as the number of USAF aircraft, especially B–47s, declined. Major logistics installations were experiencing reduced activity while the volume of unused storage space increased. Due largely to heavy fixed capital investments and the unique nature of their work, systems/product centers had been and would remain relatively stable even though space and ballistic missile systems were starting to receive greater emphasis. By 1987, near the end of the Cold War, the Air Force basing structure in the CONUS had been reduced by one-third, from 152 major installations in FY 1961 to 104 in FY 1987. SAC basing structure had been halved from 46 CONUS bases in 1961 to 24 in 1987. Since the mid-1960s, ICBMs had comprised the bulk of the SAC strategic deterrent force. Despite improvements in missile technologies and weapon systems, SAC missile bases had remained highly stable. For instance, north-central bases remained the core of the ICBM force, and Peacekeeper missiles filled the same silos at Francis E. Warren AFB as the previous generation of Minuteman missiles had. B–52s, in their fourth decade of service, remained the heart of the manned bomber force at long-familiar bases, while the long-awaited B–1B Lancers added to the deterrent arsenal. In response to the sea-launched ballistic missile threat, the Lancers were based north–south along the very center of the country at Ellsworth, McConnell, and Dyess to maximize warning time in case of a Soviet attack (Table 3.13). Other commands had experienced major changes as well. Two other "flying" commands — Air Defense Command and its successor the Aerospace Defense Command (ADC/ADCOM), and ATC — experienced reductions in mission and basing. Affected primarily by the increasing capabilities of missiles, ADC/ADCOM lost ever-increasing numbers of fighter-interceptors, radar stations, and bases and was subsumed in 1979 by several other commands. ATC, affected mainly by the declining need for pilots, lost a number of bases but maintained the core of its flying training installations in the South and Southwest for the same reasons that had Table 3.13 Major USAF Bases Continental United States, 1987 | Command | Bases | |-----------------------------|--| | | | | Strategic Air Command | 24: Barksdale, Beale, Blytheville, | | | Carswell, Castle, Dyess, Ellsworth, | | | Fairchild, Francis E. Warren, Grand Forks, | | | Griffiss, Grissom, K.I. Sawyer, Loring, | | | Malmstrom, March, McConnell, Minot, | | | Offutt, Pease, Plattsburgh, Vandenberg, | | | Whiteman, Wurtsmith | | Military Airlift Command | 14: Altus, Andrews, Bolling, Charleston, | | | Dover, Hurlburt (Eglin Auxiliary #9), | | | Kirtland, Little Rock, McChord, McGuire, | | | Norton, Pope, Scott, Travis | | Tactical Air Command | 17: Bergstrom, Cannon, Davis-Monthan, | | | England, George, Holloman, Homestead, | | | Langley, Luke, MacDill, Moody, Mountain | | | Home, Myrtle Beach, Nellis, Seymour | | | Johnson, Shaw, Tyndall | | Air Training Command | 13: Chanute, Columbus, Goodfellow, | | | Keesler, Lackland, Laughlin, Lowry, | | | Mather, Maxwell*, Randolph, Reese, | | | Sheppard, Vance, Williams | | Air Force Logistics Command | 6: Hill, Kelly, McClellan, Robins, Tinker, | | | Wright-Patterson | | Air Force Systems Command | 7: Arnold AFS, Brooks, Edwards, Eglin, | | | Hanscom, Los Angeles AFS, Patrick | Source: Compilation of tables throughout this chapter. served previous generations of student pilots. By 1987, among thirteen ATC bases, six were very familiar as technical training bases. In Goodfellow's case, the base had changed hands, but its cryptology training function continued under ATC. In contrast with ADC/ADCOM and ATC, by the 1980s both MAC and TAC had experienced significant mission increases that were reflected in CONUS basing. By FY 1985, MAC owned fourteen bases while TAC exercised command jurisdiction over seventeen major installations. MAC had developed a balanced structure with major air terminals on both coasts—McChord, Travis, and Norton in the West, and McGuire, Dover, and Charleston in the East. Further, the bases at Little Rock and Pope still represented the core of the C–130 airlift mission in support of the Army. Like MAC, TAC had matured since the early 1960s and now possessed a network of bases that facilitated rapid deployment overseas either east or west. Like ATC flying training bases, the tactical force was concentrated in the South and Southwest for its generally good flying weather and for the availability of ranges. Mountain Home AFB, Idaho, was the lone exception. ^{*} Between 1978 and 1983, Maxwell AFB was under command jurisdiction of ATC. Predictably, although some logistics and systems/product centers closed, the rest of the infrastructure remained in well-established locations. Although in the 1960s the AFLC closed four AMAs—Middletown and Rome in the Northeast, Brookley in the South, and San Bernardino in the West—the remaining five geographically dispersed AMAs continued to provide logistics support to the USAF at home and abroad. AFSC, with huge capital investments in test, range, and administrative facilities and employing highly technically trained civilians not inclined to accept geographic dislocations, also remained stable. In 1987, AFSC controlled seven major installations in the CONUS, the same number it had held in 1961. Only Brooks AFB and Los Angeles AFS had been added to the command roster. In the 1970s, AFSC had given up Holloman and Kirtland, but it retained important test functions on both bases. In the
mid-1960s, an ATC study commented on some of the challenges previous Air Force planners had shared: Emphasis on short-term economy has caused us to strive for maximum use of facilities and personnel; we move units and consolidate functions at every opportunity in our effort to reduce operating costs to the bare minimum. We close bases and surrender capital investment in a continuing effort to keep costs down. Too often, we find ourselves closing or transferring a base just after we have completed costly permanent type construction on it. On-the-other-hand, some of our active bases, which we have occupied for 11 to 15 years are still grossly short of permanent facilities. To obtain short-term economies by consolidating training, we pour additional money into aged temporary buildings on our active bases. Another complicating factor is politics — opposition to base closures, pressure to move or not move units. Political pressure on the Air Force can be very real and can force actions, which run counter to our efforts to achieve maximum efficiency and economy. Through two wars and many fluctuations in the size of our military air power we have relied heavily on permanent bases conceived and built in the 1930s. We still find some of them as the backbone of our training base structure. From this we might tentatively conclude that history can provide guidance where projected Air Force programming cannot. We need a guiding concept to help insure that permanent construction goes into permanent bases.94 In the 1960s, 1970s, and 1980s, perhaps many Air Force planners could have acknowledged the above concerns. But by the late 1980s, the President and the Congress were ready to take a new and, hopefully, better approach to the issue of military basing in the CONUS. The period of stabilization —indeed, it had become all but impossible to close installations that were no longer needed —was coming to an end. # NOTES - 1. USAF had lost three major active installations in CONUS between FY1960 and FY1961. In 1960, the number of such bases was 155; see *USAF Statistical Digest*, Fiscal Year 1960, 159; see Chapter 2, this study. For the purposes of brevity and avoiding undue repetition, the present chapter uses "installations" and "bases" interchangeably. Generally, only bases and lesser installations that later were redesignated as bases are considered herein; few Air Force "stations" are included. - USAF Statistical Digest, Fiscal Years 1961, 1972, 1980; The United States Air Force Summary, Fiscal Years 1988/1989 (Amended) (Washington, 1989), Table D–18; Base Realignments and Closures, Report of the Defense Secretary's Commission (Washington, Dec. 1988), 9. - 3. Doc, Statements to Congress by Key Defense Witnesses 1961 [Robert S. McNamara before Senate Committee on Armed Services, 4 Apr. 1961], 41, AFHRA K160.211–1. - 4. Ibid., 41–42; "AF Program Reshaped in JFK Budget," *Air Force Times*, 1 April 1961, 1, 47. - 5. "Force Structure, United States Army Air Forces and United States Air Force," AFHRA, at http://afhra.maxwell.af.mil/wwwroot/usaf_wingforce_structure/force_structure.htm. AFHRA's website states, "for the purpose of this database, a wing/equivalent is any organization at, above, or below wing level with one or more operations squadrons assigned to it." The database illustrates the number and type of operations wings/equivalents "as of the last day of each calendar year." - 6. Doc, "Ideal Base Study," 20 Jun. 1963, 3, AFHRA K145.043–2. - 7. Ibid., 7, 34–35. For further discussion, see "Major Strategic Bases," this chapter. - 8. Ibid., 4. For further discussion, see "Major Strategic Bases," this chapter. - 9. Ibid., 19, 36. For further discussion, see "Major Mobility/Airlift Bases," this chapter. - 10. Ibid.,8, 14–15, 36. Sources vary on the maximum acceptable distance of ranges from home bases. The 1963 "Ideal Base Study" listed 100 nautical miles as the maximum but other sources listed up to 200 n.m. (see paragraph corresponding to note 219 below). The "Ideal Base Study" seems to have understated the actual requirement for tactical bases near the coasts. For further discussion, see "Major Tactical Bases," this chapter. - Ibid., 4, 8, 11, 35. For further discussion, see "Major Air/Aerospace Defense Bases," this chapter. - 12. Ibid., 25–26, 37. For further discussion, see "Major Training Bases," this chapter. - 13. Ibid., 22, 37. For further discussion, see "Major Logistics Bases" and "Major Systems/Product Centers," this chapter. - Hearing Before the Subcommittee on Military Construction and Stockpiles of the Committee on Armed Services, United States Senate... August 4, 1978 (Washington, 1978), 11–15. - Earl H. Tilford, Jr., Setup: What the Air Force Did in Vietnam and Why (Air University Press, Maxwell AFB, Ala., 1991), (hereafter Tilford) 47–49. The number of bases was as of the end of Fiscal Year (FY) 1961 (30 June 1961); extracted from USAF Statistical Digest, FY 1961. - 16. J. C. Hopkins and Sheldon A. Goldberg, The Development of Strategic Air Command, 1946–1986 (Offutt Air Force Base, Neb., 1986), (hereafter Hopkins & Goldberg) 126, 135; SAC Missile Chronology 1939–1988 (Offutt AFB, Neb., HQS SAC 1990), 43; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 1 January 1974 (Maxwell AFB, Ala.: Albert F. Simpson Historical Research Center, 1982), (hereafter Mueller 1982) 108; Robert Mueller, Air Force Bases, vol. 1, Active Air Force Bases Within the United States of America on 17 September 1982 (Washington, DC: Office of Air Force History, 1989), (hereafter Mueller - 1989), 202, 296, 420. - George M. Watson, Jr., and Herman S. Wolk, "Whiz Kid: Robert S. McNamara's World War II Service," *Air Power History* 50 (Winter 2003): 14; Bernard and Fawn M. Brodie, *From Crossbow to H-Bomb* (Indiana University Press: Bloomington, Ind., 1973), 283–284, 300, Table 3.1. - 18. In this period, "dispersal" involved USAF bases and civilian airports. The latter were used by B–47s for short periods of time during periods of international tension; Gen Thomas S. Power, USAF, "Strategic Air Command," Air Force Magazine 43 (Sep 1960): 67. - "AF Program Reshaped in JFK Budget," Air Force Times, 1 Apr. 1961, 1, 47; "Kennedy Trims 73 Military Sites; 14 AF Facilities in U.S. Affected," Air Force Times, 8 Apr. 1961, 4; History, SAC, Jul. 1962–Jun. 1963, vol. II, 383, AFHRA K416.01–92; Hopkins and Goldberg, 98–105; Beryl Sellers, "Hunter Men Up by 200," Savannah Evening Press, 27 Dec. 1962; Rpt, Annual SecAF Report, Jul. 1963–Jun. 1964, vol. I, AFHRA K168.02. - 20. History, SAC, 1964, Historical Study No. 97, vol. I, 206-207, AFHRA K416.01-97. - Ibid., 207–212. Another problem with consolidation was that needed housing and facilities were unavailable at some bases. - 22. History, SAC, 1964, Historical Study No. 97, vol. I, 210–216, AFHRA K416.01–97; "Eighty Base Closures in U.S. Named by McNamara," Defense Department Digest 1 (15 Dec. 1964). A 1964 Air Force study stated that warning time at Loring was only 14 minutes, 16 seconds — nearly 8 minutes less than for Bergstrom AFB, Texas. The study noted, "Loring [AFB] proves to be a prime example of a base that has a physical capacity to accommodate more than 15 B-52's and 15 KC-135's, yet from a survivability standpoint, an increased base loading would subject a portion of the alert and all the follow-on force to DBL [Destroyed Before Launch]"; Memo SecAF Eugene M. Zuckert to SecDef Robert S. McNamara, "Air Force Base Posture," 2 Oct. 1964, Robert S. McNamara Papers, National Archives and Records Administration. Despite inactivation in 1966 of one of two B-52 squadrons, bombers and tankers remained at the base through the 1980s. Also, Loring was home to a fighter-interceptor squadron which may have influenced the decision to keep the base open; Mueller 1989, 329. In 1979, the Air Force was planning a significant force reduction at Loring. To prevent it, Maine Senators Edmund S. Muskie and William S. Cohen added a rider to the annual military construction bill that prohibited the Air Force from spending funds to reduce its forces at Loring; History, SAC, Jan.–Dec. 1979, vol. I, 78–79, AFHRA K416.01–181. In addition to the bases above, SAC desired to locate 30 B-52s at Homestead AFB, Florida. - 23. History, 310 Strategic Aerospace Wing, Oct.—Dec. 1964, Atch 2, "Closure of Schilling Air Force Base," n.d., AFHRA K–WG–310–HI. - 24. Mueller 1982, 22–23, 373; History, SAC, 1964, Historical Study No. 97, vol. I, 214–215, AFHRA K416.01–97; Hopkins and Goldberg, 154. Another southern base, Walker in New Mexico, was selected for a super-wing but instead was shut down in 1967. - 25. Ed Gates, "Big Shutdown Ordered," Air Force Times, 15 Dec. 1965, 1, 10; "Base Closing Reasons Cited," Air Force Times, 9 Feb. 1966, 3; Base Reductions and Closures, Hearings Before Subcommittee No. 4 of the Committee on Armed Services of the House of Representatives, Eighty-Ninth Congress, Second Session, January 25 and 26, 1966 (Washington, 1966), 6402. - 26. "Base Closing Reasons Cited," *Air Force Times*, 9 Feb. 1966, 3; *Base Reductions and Closures...January 25 and 26, 1966*, 6404, 6460-6462. At Biggs, altitude/temperature factors produced KC–135 gross weight degradation up to 22,500 pounds; for the B–52, up to 13,000 pounds. In October 1962, during the Cuban Missile Crisis, SAC received its last B–52, an H-model, thereby paving the way for retirement of older B–52s; see Hopkins and Goldberg, *Development of Strategic Air Command*, 109. - 27. History, SAC, Jan.—Jun. 1966, Historical Study No. 102, vol. I, x–xi, AFHRA K416.01–102; History, SAC, Jul.—Dec. 1967, vol. I, x, AFHRA K416.01–110; History, SAC, FY1970, "Summary History," 4–5, AFHRA K416.01–117; Lloyd S. Jones, *U.S. Fighters* (Fallbrook, Calif., 1975), 297–300; Lineage and Honors files, AFHRA. - 28. Hopkins and Goldberg,
Development of Strategic Air Command, 157; History, SAC, Jul. 1968–Jun. 1969, vol. I, 19, AFHRA K416.01–116; History, SAC, Jul. 1969–Jun. 1970, vol. I, 18, 20, AFHRA K416.01–117. - 29. SAC expected to lose Dyess to TAC as a result of reducing the number of B–52s there, as E models were phased out; SAC proposed relocating the 917th Air Refueling Squadron from Dyess to Westover. However, the 917th remained at Dyess and SAC retained control of the base; History, SAC, Jul. 1968–Jun. 1969, vol. I, 19, AFHRA K416.01–116; History, 96 Strategic Aerospace Wing (H), Apr.–Jun. 1969, vol. I, 17, AFHRA K–WG–96–HI; History, 96 Strategic Aerospace Wing, Jul.–Sep. 1969, vol. I, 2, AFHRA K–WG–96–HI; http://www.maxwell.af.mil/au/afhra/wwwroot/rso/wings_groups pages/0096abw.php. - "Base Closing Reasons Cited," Air Force Times, 9 Feb. 1966, 3; History, SAC, Jul. 1969–Jun. 1970, vol. I, 103–112, AFHRA K416.01–117; Base Reductions and Closures...January 25 and 26, 1966, 6403; Mueller 1989, 94, 213, 324, 468, 476. - 31. From Snark to Peacekeeper, 7, 13, 18–39; SAC Missile Chronology 1939–1988, 29–42; History, SAC, Jan.–Jun. 1966, vol. II, 282, AFHRA K416.01–102. The Atlas ICBM variants had an effective range of approximately 6,500 nautical miles. The second-generation missiles had greater survivability due to their hardened silo-launch capability. - 32. From Snark to Peacekeeper, 23–39; SAC Missile Chronology 1939–1988, 45–62; Mueller 1982, 420; Rpt "History of Whiteman AFB, Missouri, 1942–1988" (Whiteman AFB, Mo., 1988?), 11, AFHRA K289.76–1; History, SAC, Jul.—Dec. 1959, vol. II, 305, AFHRA K416.01–81. On the issue of the spacing of missile silos, in early 1963 SecAF Eugene M. Zuckert stated that in locating Minuteman silos "the nearest location...is normally a minimum of 18 nautical miles and the farthest location is normally 100 to 125 nautical miles from the support base." Zuckert referred to the requirements for individual sites with regard to "geological, operational, population hazard, and cost factors" but failed to mention specifics; Doc, Papers of SecAF Eugene M. Zuckert, Jan. 1963 [memo, Zuckert to Asst SecDef (Civil Defense), "Site Selection Impact on Civil Defense," 12 Jan. 1963], AFHRA 168.7050–71. - 33. From Snark to Peacekeeper, 25; History, SAC, Jan.—Jun. 1966, vol. II, 321–322, AFHRA K416.01–102; Hopkins and Goldberg, 222, 235, 238; Frederick J. Shaw, Jr., and Timothy Warnock, The Cold War and Beyond: Chronology of the United States Air Force, 1947–1997 (Maxwell AFB, Ala., Air University Press, 1997), (hereafter Shaw and Warnock), 87, 92. - From Snark to Peacekeeper, 37–43; History, SAC, Jan.–Dec. 1979, vol. II, 697, 702–706, AFHRA K416.01–181; History, Jan.–Dec. 1980, vol. II, 654–655, 660–665, AFHRA K416.01–184. - 35. History, SAC, Jan.—Dec. 1980, vol. II, 623, 654, 662–665, AFHRA K416.01–184; History, SAC, Jan.—Dec. 1981, vol. II, 817–821, AFHRA K416.01–190. For details on Peacekeeper, see http://www.globalsecurity.org/wmd/systems/lgm-118-bkg.htm. - 36. From Snark to Peacekeeper, 43–47; Hopkins and Goldberg, 251–253, 261; Shaw and Warnock, 101, 116. - 37. History, SAC, Jul. 1972–Jun. 1973, vol. I, 1, AFHRA K416.01–124; History, SAC, Jul. 1972–Jun. 1973, vol. II, 382, AFHRA K416.01–124; Msg, OSAF to ALMAJCOM, 172209Z Apr. 1973, "Secretary Richardson's Statement on Base Realignments"; Bernard C. Nalty, Air War over South Vietnam, 1968–1975 (Washington, D.C., 2000), (hereafter Nalty) 403; Bob Towle and Randy Shoemaker, "More Cuts Coming?" Air Force Times, 2 May 1973, 1, 4; Hopkins and Goldberg, 137, 189; Table 3.2. The USAF continued bombing operations in support of South Vietnam until 15 Aug. 1973, on - which date it ceased as a result of congressional action three months earlier; Nalty, 411. For details on basing guidance in 1954, see Chapter 2. - 38. Len Famiglietti, "Base Shakeups to Cost Jobs," *Air Force Times*, 22 Mar. 1976, 2; History, 390 SMW, Jan.—Mar. 1976, vol. I, 1–2, 109, AFHRA K–WG–390–HI; Tables 3.1, 3.2; Hopkins and Goldberg, 255; *Base Reductions and Closures...January 25 and 26, 1966*, 6403. Winter weather did not help Glasgow's chances for retention. For instance, in December 1964 Glasgow experienced the worst blizzard to hit northeastern Montana in several years; History, 91 BW, Oct.—Dec. 1964, v, AFHRA K—WG–91–HI. - History, MATS, Jan.–Jun. 1960, vol. I, 13–15, AFHRA K300.01; History, MATS, Jan.–Jun. 1961, vol. I, 240–243, AFHRA K300.01; Kenneth P. Werrell, "The Dark Ages of Strategic Airlift: The Propeller Era," *Air Power History* 50 (2003): 20–33. - 40. History, MATS, Jan.-Jun. 1961, vol. I, 240-243, AFHRA K300.01. - 41. The *USAF Statistical Digest* listed eight MATS bases (CONUS) for FY 1961 but the MATS history only identified seven by name. - 42. In January 1963, the Executive Assistant to Secretary of the Air Force Eugene M. Zuckert responded in a letter to the mayor of Greenville, South Carolina, that Donaldson AFB (at Greenville) had been selected for closure because "the number and quality of facilities [at Hunter AFB] are superior to those at Donaldson." The B–47 wing at Hunter was being inactivated and the C–124 wing at Donaldson was to move to Hunter, allowing Donaldson to close; Doc, Papers of SecAF Eugene M. Zuckert, Jan. 1963, Brig Gen Joseph L. Dickman, USAF, to Hon David C. Traxler, 8 Jan. 1963, AFHRA 168.7050–71. - 43. History, MATS, Jul.–Dec. 1960, vol. I, 9, AFHRA K300.01; History, MATS, Jul. 1964–Jun. 1965, vol. I, 31–32, 64, 303, AFHRA K300.01. - 44. "Eighty Base Closures in U.S. Named by McNamara," *Defense Department Digest* 1 (15 Dec. 1964); History, MAC, Jul. 1967–Jun. 1968, vol. I, 277–288, AFHRA K300.01. - 45. History, MATS, Jul. 1964–Jun. 1965, vol. I, 31–32, AFHRA K300.01; "Eighty Base Closures in U.S. Named by McNamara," *Defense Department Digest 1* (15 Dec. 1964). - 46. History, MAC, Jan.-Jun. 1967, vol. I, 251, 255-256, AFHRA K300.01. - 47. Eventually, Hunter AFB went to the Army for use as an advanced rotary-wing training base. - 48. For further discussion on closure of San Bernardino AMA, see "Major Logistics Bases," this chapter. - 49. History, MATS, Jul. 1964–Jun. 1965, vol. I, 32–33, AFHRA K300.01; History, MAC, Jul. 1965–Jun. 1966, vol. I, 87–90 (AFHRA); History, MAC, Jan.–Jun. 1967, vol. I, 249–328, AFHRA K300.01. With the transfer of Orlando AFB to the Navy, MATS relocated Headquarters Air Rescue Service. By moving it to Scott AFB, MATS combined the major command, Air Rescue Service, and Air Weather Service headquarters at one base and thereby expected to increase operational efficiency and reduce staff personnel requirements; History, MAC, Jul. 1967–Jun. 1968, vol. I, 209–210, AFHRA K300.01. - History, MAC, Jul. 1974–Dec. 1975, vol. I, 42, 44–45, 309–310, AFHRA K300.01; Lt Col Richard G. Schweikhart and Maj Thomas O. Jahnke, "The 23rd Air Force: MAC's Newest!," Airlift 6 (Fall 1984): 6–7; History, MAC, Jan.–Dec. 1985, vol. I, 39, AFHRA K300.01; United States Air Force Summary 1986 (Washington, 7 Mar. 1986), Table D–17, AFHRA K131.199. - 51. Tilford, 32; Mueller 1989, 30-34, 430-433, 593; Tables 3.1 and 3.6. - 52. History, TAC, Jan.–Jun. 1960, vol. II, SD 75, "Proposed Long Range Base Structure for Tactical Air Command," [4 May 1960], AFHRA K417.01; this document contains specific details on individual TAC bases with respect to facilities, runways, pavements, ranges, and air density; History, TAC, Jul.–Dec. 1960, vol. III, SD 41, TAC/Deputy for Plans (TPL) to TVCMD, "USAF Base Retention Priority List," 16 Aug. 1960, AFHRA K417.01; History, TAC, Jan.–Jun. 1961, vol. I, part I, 46–47, AFHRA K417.01; History - ry, TAC, Jan.–Jun. 1961, vol. I, part II, 506–514, AFHRA K417.01; History, TAC, Jan.–Jun. 1961, vol. II, SD 135, TAC/Deputy for Plans (TPL) to TOI, "Bases and Unit Programming for TAC Forces," 13 Jul. 1960, AFHRA K417.01. TAC considered only Langley, Myrtle Beach, and Seymour Johnson as "modern" bases; the rest were a "mixture of modern and mobilization type structures which were relatively expensive to maintain." - 53. History, TAC, Jan.–Jun. 1962, vol. I, 134–136, AFHRA K417.01; Mueller 1989, 353, 524–525. - 54. Table 3.2; Mueller 1989, 30–34, 250, 257, 325, 353, 409, 430–433. - History, TAC, Jan.–Jun. 1961, vol. 1, part 1, 47, AFHRA K417.01; History, TAC, Jan.–Jun. 1961, vol. 1, part 2, 506–513, AFHRA K417.01. - 56. History, TAC, Jan.–Jun. 1961, vol. 1, part 2, 542, AFHRA K417.01; History, TAC, Jul.–Dec. 1963, vol. 1, 735, 782, AFHRA K417.01. Sewart was rated in the middle of three categories among TAC's nonpermanent bases in terms of its facilities, thereby making it a good example to highlight. George, Luke, and Nellis had 40 percent or less permanent facilities; England and Shaw had 50 percent; Cannon, Hurlburt, MacDill, Pope, and Sewart had 40 to 50 percent. - History, TAC, Jul.—Dec. 1964, vol. I, 750, 849—850, AFHRA K417.01; Ed Gates, "Big Shutdown Ordered," *Air Force Times*, 15 Dec. 1965, 1, 10; "Base Closing Reasons Cited," *Air Force Times*, 9 Feb. 1966, 3; History, TAC, Jan.—Jun. 1967, vol. I, 685—687, AFHRA K417.01. - 58. History, 55 SRW, Jan.—Mar. 1965, vol. I, 6, AFHRA K–WG–55–HI; History, TAC, Jan.—Jun. 1967, vol. I, 651–654, AFHRA K417.01; History, TAC, Jul. 1971–Jun. 1972, vol. I, 34, AFHRA K417.01; History, TAC, Jul. 1971–Jun. 1972, vol. II, SD 98, TAC/Asst Deputy CoS, Plans, "Priority of Installations," 29 Feb. 1972, AFHRA K417.01; Msg, OSAF to ALMAJCOM, 172209Z Apr. 1973, "Secretary Richardson's Statement on Base Realignments." - Rpt, Report of SecAF FY 1961, Jul. 1960–Jun. 1961, AFHRA K168.02; Rpt, Annual SecAF Report, Jul. 1963–Jun. 1964, vol. I, AFHRA K168.02; History, TAC, Jul.–Dec. 1966, vol. I, 738–743, AFHRA K417.01; History, TAC, Jan.–Jun. 1968, vol. I, 572–585, AFHRA K417.01; Cuddeback Lake's location, in California, available at http://www.blm.gov/nhp/efoia/ca/Public/RAs/IMs/1997/CDDIM97–15—P.html. - 60. History, TAC, Jan.-Dec. 1965, vol. I, 110-114, AFHRA K417.01. - 61. History, TAC, Jul. 1973–Jun. 1974, vol.
I, 8–9, AFHRA K417.01; Tables 3.1 and 3.6. - 62. "AF Program Reshaped in JFK Budget," *Air Force Times*, 1 Apr. 1961, 1, 47; "Kennedy Trims 73 Military Sites; 14 AF Facilities in U.S. Affected," *Air Force Times*, 8 Apr. 1961, 4; "1965 Brought Good and Bad to AF," *Air Force Times*, 29 Dec. 1965, 18; History, Air Defense Command, Jul.–Dec. 1964, vol. I, 1, 11–12, AFHRA K410.01–15; History, Air Defense Command, Jan.–Jun. 1965, vol. I, 28, AFHRA K410.01–16; Richard F. McMullen, Study, "The Fighter Interceptor Force 1962–1964," Nov. 1964, Foreword, 41, 66, 87, AFHRA K410.041–27. - McMullen, "Fighter Interceptor Force," 43–45; Mueller 1989, 296, 420; Mueller 1982, 107–108, 116, 165, 228; Aviation Week and Space Technology 81 (23 Nov. 1964): 34. - 64. History, Air Defense Command, Jul.–Dec. 1965, vol. I, 15–17, AFHRA K410.01–16; History, Aerospace Defense Command, Jul. 1970–Jun. 1971, vol. I, 9–10, 16, AFHRA K410.01–21; History, Aerospace Defense Command, Jul. 1970–Jun. 1971, vol. III, SD 16, Programmed Action Directive 71–10, "Closure Perrin AFB Texas," 9 Mar. 1971, AFHRA K410.01–21; Organizational Record Cards, First Air Force, AFHRA; Lloyd S. Jones, U.S. Fighters (Fallbrook, Calif., 1975), 269, 285; Air Force Magazine 51 (Sept. 1968): 98. - History, Air Defense Command, Jul.–Dec. 1965, vol. I, 15–17, AFHRA K410.01–16; History, Aerospace Defense Command, Jan.–Jun. 1968, vol. I, 38–40, AFHRA - K410.01-19. - 66. Ed Gates, "Big Shutdown Ordered," Air Force Times, 15 Dec. 1965, 1, 10; "Base Closing Reasons Cited," Air Force Times, 9 Feb. 1966, 3; History, Aerospace Defense Command, Jan.—Jun. 1968, vol. I, 38, AFHRA K410.01–19; History, Aerospace Defense Command, Jul. 1970–Jun. 1971, vol. I, 10–17, AFHRA K410.01–21; History, ADC, Jul. 1972–Jun. 1973, vol. I, 94–98, 109–111, AFHRA K410.01–21. - History, ADCOM, Jul.–Dec. 1975, vol. I, 4–5, AFHRA K410.011; History, ADCOM, Jan.–Dec. 1976, vol. I, 14–17, AFHRA K410.011; Mueller 1989, 472. - 68. History, ADCOM/ADC, Jan.—Dec. 1979, vol. I, 1, AFHRA K410.011; AFHRA Base Book 'O' (for Otis); Shaw and Warnock, 99; Air Force Space Command, at http://www.maxwell.af.mil/au/afhra/wwwroot/rso/major_commands.html#afsc; Falcon (later, Schriever) AFB, see http://www.globalsecurity.org/space/facility/schriever.htm. In 1979, other Air National Guard F–106s were stationed at Jacksonville, Fla., and Atlantic City, N.J.; data provided in email to AFHRA by Dr Charles J. Gross, Chief, ANG History Office, 5 Dec. 2003. - 69. The basic pilot rating was earned upon graduation from undergraduate pilot training. - Pilot figures extracted from USAF Statistical Digest, 1961 to 1980; History, ATC, Jul.–Dec. 1975, vol. I, 17–18, AFHRA K220.01. - 71. History, ATC, Jul.—Dec. 1960, vol. I, 19, 24—25, AFHRA K220.01; History, ATC, Jan.—Jun. 1962, vol. I, 25, AFHRA K220.01; Allan R. Scholin, "When an Air Base Closes," *Air Force Magazine* 47 (Feb. 1964): 44—47; "33 Sites to Shut Down; Other Closings Loom," Air Force Times, 25 Dec. 1963, 4. USAF had never sought to gain the land title at Greenville and the base was classed as a temporary facility; all but two buildings were wooden structures dating from World War II. - 72. History, ATC, Jul.—Dec. 1964, vol. V, SD I—39, Msg [press release], ATC to Amarillo AFB, "Three ATC Bases Scheduled to Close," 20 Nov. 1964, AFHRA K220.01; History, ATC, Jan.—Jun. 1960, vol. III, SD 71, Memo, AFOOP HQ USAF to SAC, "Categories of Major USAF Installations," 15 Feb. 1960, AFHRA K220.01; History, ATC, Jan.—Jun. 1960, vol. III, SD 72, Msg, COMATC to COFS USAF, "[ATC] bases and jointly-used bases," 4 Apr. 1960, AFHRA K220.01. In 1960, ATC's ranking of technical training bases was as follows: 1) Keesler, 2) Sheppard, 3) Lowry, 4) Chanute, 5) Amarillo, 6) Richards-Gebaur (base under ADC command jurisdiction), and 7) Greenville (closed in 1965). - 73. History, ATC, Jan.—Dec. 1981, vol. I, 101, AFHRA K220.01; History, ATC, Jul. 1974—Jun. 1975, vol. I, 80, AFHRA K220.01; History, ATC, Jul.—Dec. 1975, vol. I, 17–20, AFHRA K220.01; History, ATC, Jan.—Dec. 1977, vol. V, SD I–82, Ltr, SecAF Thomas C. Reed to SecDef Harold Brown, "Final Decision: Closure of Craig AFB," 25 Mar. 1977, AFHRA K220.01. UPT ceased at Randolph AFB in 1971. - History, ATC, Jan.—Dec. 1977, vol. V, SD I–82, Ltr, "Final Decision: Closure of Craig AFB," AFHRA K220.01. - 75. Military Base Closings: Benefits for Community Adjustment (Washington, 1977), 6–7; Senate Hearings Before the Committee on Appropriations, Installation Realignments, [FY] 1980 (Washington, 1980), 5. - 76. In 1976–1977, although ATC sought to close only Craig and Webb, all of its UPT bases except Williams were identified as alternative bases and so, under NEPA, required full environmental assessments and public hearings; History, ATC, Jan.–Dec. 1976, vol. I, 18–25, AFHRA K220.01. - 77. History, ATC, Jan.—Dec. 1980, vol. I, 17–19, AFHRA K220.01; History, ATC, Jan.—Dec. 1981, vol. I, 13–16, AFHRA K220.01; Len Famiglietti, "Bases Being Realigned; ADC to Close," Air Force Times, 9 Apr. 1979, 1, 4. In March 1976, SecAF Thomas C. Reed planned to close Craig and Webb by 31 Dec. 1976, however, NEPA requirements kept both bases open until September 1977; Len Famiglietti, "Base Shakeups to Cost Jobs," Air Force Times, 22 Mar. 1976, 2; History, ATC, Jan.—Dec. - 1977, vol. I, 19–24, AFHRA K220.01; Karl D. Hoover, *Base Closure: Politics or National Defense Issue? Goodfellow Air Force Base, Texas 1978–1981* (Randolph AFB, Tex., 1989), (hereafter Hoover) 4, 24. - 78. History, ATC, Jan.–Dec. 1980, vol. I, 19, AFHRA K220.01; History, ATC, Jan.–Dec. 1981, vol. I, 15–16, AFHRA K220.01; Hoover, 30–31. - History, ATC, Jan.—Dec. 1980, vol. I, 17–21, AFHRA K220.01; History, ATC, Jan.—Dec. 1981, vol. I, 15, AFHRA K220.01; Hoover, 32–39. - 80. Ibid, 43-44. - 81. History, ATC, Jan.—Dec. 1981, vol. I, 15–16, AFHRA K220.01; History, ATC, Jul. 1973—Jun. 1974, vol. I, 32–35, AFHRA K220.01; Msg, OSAF to ALMAJCOM, 172209Z Apr. 1973, "Secretary Richardson's Statement on Base Realignments"; Bob Towle and Randy Shoemaker, "More Cuts Coming?" *Air Force Times*, 2 May 1973, 1, 4. The transfer of Moody to TAC required only five months. The announcement took place on 30 Jun. 1975 and the base transferred on 1 December; History, ATC, Jul.—Dec. 1975, vol. I, 19–20 AFHRA K220.01. - 82. Mueller 1989, 602, 605; History, AFLC, Jul. 1961–Jun. 1962, vol. I, 1, AFHRA K200–23. The USAF Statistical Digest listed eleven major AFLC installations in FY1961 but did not identify them by name. AFLC Headquarters was located at Wright-Patterson AFB, while each of the nine air materiel areas was located at an AFLC-owned base. The eleventh AFLC installation probably was Gentile AFS, Ohio, where the Dayton Air Force Depot was located. On 1 July 1962, the depot was discontinued and Gentile was assigned as a detached installation to Wright-Patterson. The USAF Statistical Digest for FY 1963 listed ten AFLC installations, one less than the previous year, thereby apparently accounting for the loss of Gentile; History, AFLC, Jul. 1962–Jun. 1963, vol. I, xi, AFHRA K200–24; Rpt, Report of SecAF FY1962, Jul. 1961–Jun. 1962, 5, AFHRA K168.02 - 83. "33 Sites to Shut Down; Other Closings Loom," *Air Force Times*, 25 Dec. 1963, 4; History, AFLC, Jul. 1963–Jun. 1964, vol. I, 23–30, AFHRA K200–25. - 84. History, AFLC, Jul. 1963–Jun. 1964, vol. I, 25, AFHRA K200–25. - 85. Ibid., 25–26; History, AFLC, Jul. 1969–Jun. 1970, vol. I, App. 2 and 3, AFHRA K200.01. - 86. "Eighty Base Closures in U.S. Named by McNamara," *Defense Department Digest* 1 (15 Dec. 1964); History, AFLC, Jul. 1965–Jun. 1966, vol. I, 3, AFHRA K200–27. In 1968, AFLC planned to transfer the 2863rd Ground Electronics Engineering Installation Agency Squadron from Brookley to Wright-Patterson; History, AFLC, Jul. 1967–Jun. 1968, vol. I, 5, AFHRA K200–29. - 87. "Eighty Base Closures," Defense Department Digest 1 (15 Dec. 1964); History, San Bernardino AMA, Jul. 1965–Jun. 1966, vol. I, 4, unnumbered page following page 25, AFHRA K205.12–42. San Bernardino AMA ceased in June 1966, Rome AMA in June 1967, Middletown AMA in June 1968, and Mobile AMA in June 1969; History, AFLC, Jul. 1968–Jun. 1969, vol. I, 9, AFHRA K200.01. - 88. History, Air Force Missile Test Center, Jan.—Dec. 1961, vol. I, 1–2, AFHRA K241.01; History, AFSC, Jul. 1966–Jun. 1967, vol. I, 4, AFHRA K243.01. - Harry Hansen, ed., World Almanac 1962 and Book of Facts (New York, 1962), 96; History, AFSC, Jan.—Jun. 1962, vol. I, 37–41, AFHRA K243.01; History, AFSC, Jul. 1969–Jun. 1970, vol. I, 252, AFHRA K243.01; Table 3.11. - Table 3.1; USAF Statistical Digests, FYs 1961, 1962, 1971; Mueller 1989, 248–250, 289, 574. - 91. History, AFSC, Jan.–Dec. 1978, vol. I, 266–270, AFHRA K243.01. - 92. Ibid., 270, 274–275. For discussion of McCook Field and Wilbur Wright Field in the 1920s, see Chapter 1. - 93. Personal discussion, Gen. John T. Chain, Jr., USAF (Ret.), with Forrest L. Marion, 24 Nov. 2003, Maxwell AFB, Ala. - 94. History, ATC, Jul.–Dec. 1964, vol. II, SD I–4, Atch 1 to Ltr, "DCS/PP&OS Suggested Topics," n.d., AFHRA K220.01. **USAF Major Active Installations 2003** Throughout the final two decades of the twentieth century, changes in the globalpolitical environment and cuts in American defense funding forced the Department of Defense (DOD) to alter its defense strategy and reduce drastically the size and constitution of its forces. The large increase in defense spending that highlighted the first term of President Ronald W. Reagan's administration halted in 1985. The passage in October 1988 of Public Law 100-526 removed certain restrictive provisions of the 1969 National Environmental Policy Act (NEPA) and allowed the first round of domestic base closings in nearly a decade. That gave DOD the chance to reorganize its base structure congruent with the reduced needs of its force structure. Subsequent legislation provided DOD with further opportunities in 1991, 1993, and 1995 to balance its base
structure with its force structure. For the Air Force's part, it initiated a servicewide reorganization that took into account DOD's new defense strategy and its own view of air power in the changing world order. The passage of these new base closure laws allowed the Air Force the opportunity to accommodate DOD by recommending bases in its domestic infrastructure that had become superfluous as a result of the reduced force structure. In 1989, as the Air Force strove to meet these challenges, it stated, "[w]e recognize that our programmed budgets will not be fully funded during this period of austerity. Still, we refuse to return to the hollow force structure of the early 1980s, choosing instead to reduce force structure and retain quality people." Tables 4.1 and 4.2 highlight the declining trend of Air Force assets and bases. Table 4.1: USAF Total Aircraft Inventory, FYs 1988-1995* | A ative Duty Airoroft | FY |----------------------------|-------|-------|-------|-------|-------|-------|-------|-------| | Active Duty Aircraft | | | | | | | | | | | 88 | 89 | 90 | 91 | 92 | 93 | 94 | 95 | | | | | | | | | | | | Bomber | 422 | 412 | 366 | 290 | 248 | 225 | 178 | 183 | | Tanker | 567 | 578 | 555 | 531 | 478 | 391 | 326 | 325 | | Fighter/Interceptor/Attack | 2,978 | 2,840 | 2,798 | 2,476 | 2,000 | 1,848 | 1,775 | 1,763 | | Reconnaissance/Electronic | 424 | 401 | 346 | 247 | 238 | 241 | 239 | 237 | | Warfare | | | | | | | | | | Cargo/Transport | 857 | 825 | 824 | 799 | 794 | 749 | 729 | 685 | | Search & Rescue (Fixed | 33 | 35 | 36 | 32 | 56 | 35 | 34 | 31 | | Wing) | | | | | | | | | | Helicopter (Includes | 200 | 205 | 212 | 243 | 206 | 203 | 189 | 183 | | Rescue) | | | | | | | | | | Trainer | 1,543 | 1,555 | 1,535 | 1,412 | 1,313 | 1,150 | 1,187 | 1,180 | | Other | 120 | 140 | 141 | 88 | 86 | 144 | 107 | 99 | | Minuteman II ICBM | 450 | 450 | 450 | 450 | 375 | 227 | 92 | 0 | | Minuteman III ICBM | 504 | 500 | 500 | 500 | 500 | 500 | 530 | 530 | | Peacekeeper ICBM | 46 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | Sources: Department of the Air Force, *United States Air Force Statistical Digest*, prepared by Deputy Assistant Secretary (Cost and Economics) and Assistant Secretary of the Air Force (Financial Management and Comptroller), Washington, D.C. (FY 1991): E2; (FY 1993): E-101; (FY 1995): 96; (FY 1997): 92, AFHRA K134.11–6; "USAF Almanac 1995," *Air Force Magazine* 78, no. 5 (1995): 51. Table 4.2: USAF Installation Posture, FYs 1988–2003 | | FY |---|-------|-----|----|----|----|----|-------|-------| | | 88-91 | 92 | 93 | 94 | 95 | 96 | 97-01 | 02-03 | | | | | | | | | | | | Major
Installation
(Base)
Total* | 102 | 101 | 99 | 86 | 81 | 75 | 74 | 72 | Sources: Department of the Air Force, United States Air Force Budget Book, Amended FY 1990/1991, Biennial Budget, Assistant Secretary of the Air Force (Financial Management and Comptroller), prepared by Deputy Assistant Secretary (Cost and Economics), (Washington, D.C., September 1989), E-10; Department of the Air Force, United States Air Force Statistical Digest, Washington, D.C.: (1991): 119; (1995): 117; (1999): 113; "USAF Almanac 2003," Air Force Magazine 86, no. 5 (2003): 143. ^{*} Except for the ICBMs, the numbers represent total aircraft inventory; i.e., aircraft assigned to operating forces for mission, test, training, or maintenance and includes primary, backup, and attrition aircraft. ^{* 50} States and U.S. Possessions. Includes Air Force Reserve and Air National Guard. Numbers are estimates. # Force Structure and Basing Issues, 1988 In 1988, dwindling budgetary resources and Cold War ideology, despite the decline of the Soviet Union, still influenced the United States and its force-base structure. Balancing the force structure with the base structure would enable DOD to become more efficient, modernize the defense infrastructure, and increase national security. Force structure programming, however, was a dynamic process subject to many influences. Basing was closely tied to force posture and was, therefore, dynamic. A variety of reasons — altered views of existing threats, introduction or expansion of a new weapon system, force-level changes, and revised deployment strategies and concepts — affected the equation. Each alteration to the force posture could lead to additional base changes, with logistics and training impact. A change in these circumstances, like a decision to reduce overseas forces, would require adjustments to the continental United States (CONUS) base structure. "Thus, Air Force base structure may only be defined within the context of existing circumstances." Within the Air Force, each mission category had its own unique operational and training needs that dictated base sites. In basing offensive forces under Strategic Air Command (SAC), geographic location had to be considered to maximize survivability of the assets. Because Soviet submarine-launched ballistic missiles were the most critical threat to tankers and bombers, inland bases provided the greatest survivability as a result of the longer flight requirements of an incoming missile. This did not preclude non-inland bases from maintaining strategic forces since a coastally based bomber or tanker wing could enhance survivability through dispersal, and thereby achieve the time needed to launch its forces effectively. U.S. intercontinental ballistic missiles (ICBMs), however, required large areas to achieve an adequately dispersed launch site. Additional considerations in basing offensive forces included flying weather, runways, airspace congestion, and support and maintenance facilities.³ In 1988, the United States committed to strategic force modernization. It planned to deploy the B–1B to replace its aging B–52 force and modernize the ICBMs. For its part, the Air Force installed fifty Peacekeepers in Minuteman III silos at Francis E. Warren AFB and continued to study "survivable basing options for additional missiles." The year 1988 also saw the first public display of the Air Force's new penetrating bomber, the B–2. In development since the early 1980s, the service had expected its multirole bomber to achieve initial operational capacity in the 1990s at Whiteman AFB. The Air Force selected Whiteman as the main B–2 operating base due to its central CONUS location and an absence of a current flying mission. With no aircraft at Whiteman, the Air Force could avoid a turbulent rebasing situation, which might affect the nation's strategic nuclear war plan, the Single Integrated Operational Plan (SIOP). In its commitment to modernize its strategic defense forces, the Air Force planned to replace the F–106 and F–4C with F–15s and F–4Es. In addition, the F–16A won the air defense interceptor competi- In 1992 at Whiteman Air Force Base, Missouri, the newly constructed aircraft control tower dwarfed the old one and symbolized the return of a flying mission to the base. tion, and deployment of the over-the-horizon-backscatter radar system continued. Factors such as the enemy's weapon system capabilities, possible targets, enemy routes of attack, and warning time required to intercept and destroy incoming vehicles dictated a "peripheral coverage of the CONUS for both radar and interceptor aircraft basing, with forward deployed and over-the-horizon radars providing early warning attack." 5 Tactical Air Command (TAC) forces required considerable training facilities in the CONUS to meet complex equipment needs. "Accessibility to weapons ranges, proximity to training airspace (to include supersonic capability), and suitable weather to conduct the large volume of training" also were necessary. Because CONUS units provided deployable tactical forces for contingency responses, TAC's basing posture was additionally constrained "since forces should be conveniently aligned to airlift and tanker support." Also, tactical forces that supported the Army were to be matched as closely as possible with the Army's training and operational requirements. In 1988, the Air Force continued to modernize its fighter aircraft by bringing new F–15s and F–16s online. Wartime needs, peacetime operations, and training specifications determined bed down locations for airlift units under Military Airlift Command (MAC). Units primarily needed to support intertheater airlift were "normally located along the east and west coasts of the United States in proximity to major transportation hubs." This strategy maximized the available airlift assets and expedited personnel and cargo movement through the DOD transportation network. Intratheater airlift and close combat support forces were located in proximity to their support units. These forces required extensive training areas for low-level flying and closed airspace to practice aerial delivery of paratroopers and equipment.⁷ Air Force Systems Command (AFSC) needed large test facilities for aircraft and missiles. It also required runways, restricted airspace, and numerous other facilities to research and develop, produce, and procure aerospace weapons and support sys- Table 4.3: USAF Major Active Bases Continental United States, 1988 | Major Command | Bases | |-----------------------------|--| | | | | Air Force Logistics Command | 7: Hill, Kelly, McClellan, Newark, Robins, | | | Tinker, Wright-Patterson | | Air Force Space Command | 4: Cheyenne Mountain Complex, Falcon*, | | | Onizuka, Peterson | | Air Force Systems Command | 7: Arnold, Brooks, Edwards, Eglin, | | | Hanscom, Los Angeles, Patrick | | Air Training Command | 13: Chanute, Columbus, Goodfellow, | | | Keesler, Lackland, Laughlin, Lowry, | | | Mather, Randolph, Reese, Sheppard, | | | Vance, Williams | | Air University | 2: Gunter, Maxwell | | Military Airlift Command | 14: Altus, Andrews, Bolling, Charleston, | | | Dover, Hurlburt Field, Kirtland, Little | | | Rock, McChord, McGuire, Norton, Pope, | | | Scott, Travis | | Strategic Air
Command | 24: Barksdale, Beale, Blytheville (Eaker), | | | Carswell, Castle, Dyess, Ellsworth, | | | Fairchild, F.E. Warren, Grand Forks, | | | Griffiss, Grissom, K.I. Sawyer, Loring, | | | Malmstrom, March, McConnell, Minot, | | | Offutt, Pease, Plattsburgh, Vandenberg, | | | Whiteman, Wurtsmith | | Tactical Air Command | 17: Bergstrom, Cannon, Davis-Monthan, | | | England, George, Holloman, Homestead, | | | Langley, Luke, MacDill, Moody, Mountain | | | Home, Myrtle Beach, Nellis, Seymour | | | Johnson, Shaw, Tyndall | Sources: "Air Force Almanac 1988," Air Force Magazine 71, no. 5 (1988): 194–202; Department of the Air Force, United States Air Force Budget Book, Amended FY 1988/1989, prepared by the Directorate of Cost (Washington, D.C., March 1987), E-10; "Schriever AFB, Colorado," Global Security.Org. http://www.globalsecurity.org/space/facility/schriever.htm. ^{*} In 1988, the Air Force redesignated Falcon from an Air Force Station to an Air Force Base. tems. Air Force Logistics Command (AFLC) preferred extensive warehousing and open storage for aircraft maintenance facilities. Air Force Space Command (AFSPC) missions dictated a decentralized facility structure to provide coverage for attack warning, surveillance, and satellite control. Bases under Air Training Command (ATC) called for extensive classrooms and study facilities. ATC undergraduate pilot training bases required areas with favorable weather, unrestricted airspace, and three parallel runways at main training bases. Each mission category had its own unique training and operational requirements, so to ensure that adequate defense funds be expended on combat capability, the Air Force continually strove to identify installations whose closure might result in resource savings without affecting combat capability.⁸ Table 4.3 lists these major installations as of 1988. # **BRAC Commission, 1988** President Reagan's Private Sector Survey on cost control (the Grace Commission) concluded in 1983 that savings could be made in the military base structure, and it recommended establishing an independent commission to study the issue. On 3 May 1988, Secretary of Defense Frank C. Carlucci acted on the recommendation and chartered the Defense Secretary's Commission on Base Realignment and Closure. Public Law 100–526 endorsed the review, but only for the 1988 round. The legislation authorized this special commission to recommend base realignments and closures to the Secretary of Defense, and it provided relief from NEPA provisions that had hindered the base closure process. Also, the legislation required both Secretary Carlucci and Congress to accept or reject the commission's findings in their entirety. For the 1988 commission, the process began with the selection of twelve volunteer commissioners by the Secretary of Defense. Commission members conducted research to determine which installations should be closed or realigned on the basis of criteria issued in the Defense Secretary's charter (see Table 4.4). Military value was the dominant factor. The panel stated that its ability to close bases relied on the information it received from the individual services. The Air Force, driven by current and projected budgetary restraints, was already engaged in reduction and consolidation efforts. ¹⁰ By mid-1988, SAC had drawn up criteria identifying possible bases for closure and realignment and had begun a base-by-base analysis. Factors used to determine whether or not a base would be realigned or closed ranged widely from mission essentiality to physical and operational requirements. Ultimately, the Air Force measured all base realignments against overall mission needs and a flexibility for meeting future requirements. To determine the effectiveness of an installation, the Air Force gave major consideration to four areas: operational and training requirements, force deployment, use of multimission bases, and future flexibility. A broad set of criteria evolved from these considerations, which the Air Force used to evaluate and develop its base realignment proposals. The criteria consisted of the avail- Table 4.4: Defense Secretary's Commission on Base Realignment and Closure, 1988 Criteria #### Criteria - The current and future mission requirements and the impact on operational readiness of the military departments concerned. - The availability and condition of land and facilities at both the existing and potential receiving locations. - 3. The potential to accommodate contingency, mobilization, and future force requirements at receiving locations. - 4. The cost and manpower implications. - 5. The extent and timing of potential cost savings, including whether the total cost savings realized from the closure or realignment of the base will, by the end of the 6-year period beginning with the date of the completion of the closure or realignment of the base, exceed the amount expended to close or realign the base. - The economic impact on the community in which the base to be closed or realigned is located. - 7. The community support at the receiving locations. - 8. The environmental impact. - 9. The implementation process involved. Source: Department of Defense, Base Realignments and Closures, Report of the Defense Secretary's Commission, December 1988 (Washington, D.C.: U.S. Government Printing Office, 1988), 37. ability and condition of facilities, geographic location, community services, future force requirements, urban encroachment, environmental impact, budget considerations inherent in proposed realignment actions, and mission degradation resulting from changing force requirements. The Air Force did not look at these considerations and criteria independently, but measured them as a whole to achieve optimum balance.¹¹ The number of bases the Carlucci Commission recommended for closure or realignment depended upon the amount of excess capacity found within the system. "[E]xcess capacity, or the ability to absorb additional units, was defined in terms of land, facilities, operational environment (including airspace), and quality of life or community support factors, as appropriate." To determine capacity in the context of military value, the commission examined whether or not each installation was appropriately sized to support current and future needs. The military value of an installation corresponded to how well the mission-related needs and activities of the units stationed there were being met. The panel then established categories of installations with related missions to provide a basis for evaluating the feasibility of combining them. Aided by the services, the commission identified twenty-one mission-related attributes and grouped them under one of five overall factors pertaining to military value: mission suitability, availability of facilities, quality of facilities, quality of life, and command support. The twenty-one attrib- utes included characteristics such as natural physical factors like expanse and terrain, weather and geographic location, community relations and civilian encroachment, and quality and quantity of available facilities. The commissioners considered that the size and location of bases were significant factors because they directly affected not only an installation's ability to support its current and future mission but also its ability to accept additional missions and units as a result of realignments. So too, urban encroachment had restrained the "growth potential of many established bases, reduced their ability to conduct training and other operations, and impeded, in some instances, efforts to consolidate units or functions." ¹² After identifying the attributes, commissioners scored each according to the mission requirements of the base. The services then compared attribute information for each base to "a service-established standard for each attribute." Using this comparison, the services scored all attributes for each of their bases under one of three ratings: green for exceeding the standard, yellow for marginally meeting it, and red for falling significantly short. The services developed an installation inventory for each category and made their rating determinations. The commission, for consistency, checked the services' scores. The focus then shifted from the installations to their activities. The commission needed to identify acceptable alternative locations for each major activity before it proceeded with considering whether to close an installation. Therefore, it ranked receiving bases on their ability to enhance the mission of the activity being moved. Mission-enhancement factors included "consolidation of split functions; improvement in training; mobilization, and command and control; cost of operation; customer service; and improvement of quality of life." The commission then evaluated the best relocation sites for installations characterized by environmental or community problems and analyzed them as a package using its Cost of Base Realignment Actions model. The model considered the cost and savings of the package and calculated how much time might be required to obtain a payback. Finally, in December 1988, the Carlucci Commission recommended that five Air Force bases be closed: Chanute AFB, Illinois (ATC); George AFB, California (TAC); Mather AFB, California (ATC); Norton AFB, California (MAC); and Pease AFB, New Hampshire (SAC).¹³ One of five ATC technical training centers, Chanute AFB, ranked lower in military value than the others in the technical training category because its "facilities significantly detract[ed] from its mission effectiveness." The commission found shortages in buildings for training, administration, maintenance, and warehousing. Also, a lack of bachelor housing, family housing units, recreational activities, and medical and dental facilities affected the quality of life for personnel. The commission consolidated Chanute's courses at the other four technical training centers: Sheppard AFB,
Keesler AFB, Lowry AFB, and Goodfellow AFB.¹⁴ George AFB earned its low rank due to degraded training effectiveness, air traffic congestion, and excess capacity. The commission decided to move obsolete F–4E/G fighters from George to Mountain Home AFB to "enhance command and control by consolidating functions with EF–111 air defense suppression aircraft."¹⁵ The recent expansion of electronic combat and weapons ranges at Mountain Home provided the opportunity to relocate those training and operational assets to increase efficiency and enhance mission effectiveness. To accommodate the F–4E/Gs' move, the commission recommended that F–111Es and F–111As at Mountain Home relocate to Cannon AFB, thus collocating all CONUS-based F–111 aircraft with similar missions at a single base. This again improved command and control and enhanced mission effectiveness at a lowered cost. ¹⁶ The military value of Mather AFB was lower than that of the other seven ATC flying training bases due to a shortage of operational, training, administrative, and maintenance facilities. Also, the B–52Gs from the 320th Bomb Wing, stationed on Mather, were programmed to retire. This would have left the base with only the navigator training mission, which the commission relocated to Beale AFB to improve multiservice training, and an Air Force Reserve (AFRES) KC–135 unit, which moved to McClellan AFB. The Carlucci Commission recommended closing Norton AFB, one of six MAC strategic airlift bases, because of air traffic congestion, inadequate facilities, and excess capacity. Three squadrons of AFRES C–141s, C–21s, and C–12s would move to March AFB, and the remaining C–141 squadron, to McChord. These moves enhanced command and control at a reduced A southeasterly aerial view frames March Air Force Base, California, against its natural surroundings. cost while still providing for three strategic airlift installations on the West Coast. 17 Lastly, the commission recommended Pease AFB, one of twelve SAC bomber bases, for closure "primarily due to quality and availability of facilities, and because of excess capacity within the category." Pease AFB lacked buildings for operational, training, and maintenance needs as well as military family housing and recreational facilities. Also, with the B-1B now operational, the Air Force had planned to transfer SAC FB-111 assets to the tactical air forces beginning in mid-1990. The transfer would have left the base with only the 509th Air Refueling Squadron (KC-135s). 18 The commission determined that sufficient capacity existed within the strategic bomber inventory to absorb the remaining units at a low cost, and the dispersal of the KC-135s to other bases, specifically to Wurtsmith AFB, Plattsburgh AFB, Eaker AFB, Carswell AFB, and Fairchild AFB, would not impair SAC's ability to refuel bombers critical to SIOP and conventional operations. Relocating the KC-135s would improve efficiency in strategic bomber operations by linking tankers with bombers and thereby avoid construction costs with the use of existing facilities. Beyond unit and mission issues, the Carlucci Commission found the military value of Pease AFB to be lower than that of other strategic bomber bases because its coastal location provided "less warning time for aircraft to launch during times of increased tension or international conflict."¹⁹ In an official statement released in 1989, the Air Force announced that it supported the commission and would continue to provide support for the panel before Congress. The service viewed the commission's recommendations as a chance to achieve long-term cost savings and to realign the base structure in tandem with the force structure. In January 1989 Secretary Carlucci accepted all of these findings, and by May 1989, after the period for congressional review expired with no enactment of a joint resolution of disapproval, the recommendations of the 1988 Carlucci Commission became law.²⁰ # **BRAC Commission**, 1991 When the Berlin Wall fell in November 1989, the United States had just begun to reevaluate the posture of its military forces and its defense strategy. Recognizing that a threat from Soviet forces or an attack launched from the Soviet Union's Central European satellites had all but vanished, attention shifted to other nondemocratic countries that "might attempt to achieve hegemony" in regions vital to U.S. concerns. On 2 August 1990, the day Iraq invaded Kuwait, President George H.W. Bush released his new defense strategy, which shifted focus from Cold War deterrence to regional threats. In response to this altered threat, the President announced a 25 percent reduction in force structure and personnel. The reduction in defense spending that accompanied these cuts became law in November 1990. In February 1991, DOD presented these long-term force structure reductions, labeled Base Force, to Congress as part of its fiscal years (FYs) 1992–1997 Future Years Defense Program.²¹ For its part, the Air Force moved quickly to redefine its strategic vision of air power, reorganize its force structure, and rethink its mission and roles. The embodiment of such actions, "Global Reach–Global Power," a white paper issued by Secretary of the Air Force Donald B. Rice in June 1990, developed the strategic planning framework for the future Air Force. Basic assumptions of the national military strategy, essential to this Air Force plan, envisioned the post–Cold War threat as regional rather than global; prepared for a diminished nuclear threat coupled with an increase in the demand for conventional readiness; and recognized the need to replace forward deployment with forward presence.²² In May 1990, as part of this new focus, the Air Force established the Air Force Special Operations Command which assumed activities like unconventional warfare and combating terrorism. Another significant milestone occurred in October 1990 when the Air Force transferred the space launch mission from AFSC to AFSPC in recognition of the increasing operational nature of space launch programs. This relocation would give AFSPC "responsibility for the entire process of launch, early-orbit checkout, and control of Air Force spacecraft." Patrick AFB and Cape Canaveral Air Force Station (AFS), both in Florida, plus the Eastern Space and Missile Center at Patrick AFB and the Western Space and Missile Center at Vandenberg AFB, California, transferred, along with the mission. In January 1991, SAC too agreed to turn over control of Vandenberg AFB to AFSPC to bring space launch operations under one command. These two initiatives were but harbingers.²³ When Gen. Merrill A. McPeak became Air Force Chief of Staff in October 1990, he announced the time had come to restructure the service. In early 1991, he stated that tactical and strategic designations fragmented air power and were counterproductive in light of the ongoing Desert Storm campaign, where so-called tactical aircraft were being used to conduct the strategic campaign and so-called strategic aircraft were hitting tactical targets. As a first step in eliminating these ideas, General McPeak declared his intention in January 1991 to create a composite wing at Mountain Home AFB. This structure would consolidate fighter, tanker, and possibly bomber resources and allow the Air Force to meet a variety of contingencies with the same wing.²⁴ The 1991 BRAC process would bring the composite wing concept to fruition, but more radical restructuring awaited future BRACs.²⁵ Since the 1988 Carlucci Commission had been a one-time panel, Congress passed Public Law 101–510, the Defense Base Closure and Realignment Act of 1990, in November to allow DOD the opportunity to rationalize its infrastructure with its newly reduced force structure. This act established the independent Defense Base Closure and Realignment Commission (BRAC)²⁶ and tasked it to review recommendations by the Secretary of Defense for base closures and realignments during the calendar years 1991, 1993, and 1995. Structurally, differences between the 1988 Carlucci Commission and the 1991 and subsequent closure commissions were significant.²⁷ The 1988 commission was chartered by the Secretary of Defense and later codified in Public Law 100-526. The 1991 commission, however, was established in law from the outset. The President, with advice and consent from the Senate, now selected the commission's eight members, and the General Accounting Office provided oversight of the DOD process. Instead of selecting installations for closure, as in 1988, the new commission reviewed the Defense Secretary's findings, which were determined on the basis of selections by the military services. Submitted in April of each commission year, these recommendations centered upon eight DOD established criteria, with particular attention focused on those pertaining to military value (see Table 4.5). The new commission could change the Secretary's list if it determined that he had "deviated substantially" from the force structure plan and criteria. Lastly, by 1 July of each BRAC session, the commission's findings went to the President, who would then approve or reject the recommendations by 15 July. If approved, the President would send the recommendations to Congress, which had the opportunity to accept or reject the recommendations of the commission in their entirety, as it had in 1988.28 Table 4.5: DOD Criteria for the 1991, 1993, 1995 Base Realignments and Closures | | Criteria | |-------------------------|---| |
Military
Value | The current and future mission requirements and the impact on operational readiness of the Department of Defense's total force. The availability and condition of land, facilities, and associated airspace at both the existing and potential receiving locations. The ability to accommodate contingency, mobilization, and future total force requirements at both the existing and potential receiving locations. The cost and manpower implications. | | Return on
Investment | The extent and timing of potential costs and savings, including
the number of years, beginning with the date of completion of the
closure or realignment, for the savings to exceed the costs. | | Impacts | 6. The economic impact on communities. 7. The ability of both the existing and potential receiving communities' infrastructure to support forces, missions, and personnel. 8. The environmental impact. | Source: Department of Defense, Base Closure and Realignment Report, April 1991 (Washington, D.C.: U.S. Government Printing Office, 1991), 154. The act also required that the Secretary's recommendations be based upon a force structure plan submitted to Congress and the commission (see Table 4.6). | Projected Forces | FY 90 | FY 93 | FY 95 | |-------------------------------------|-------|-------|-------| | | | | | | Tactical Fighter
Wings (Active) | 24 | 16 | 15 | | Tactical Fighter
Wings (Reserve) | 12 | 12 | 11 | | Strategic Bombers | 268 | 171 | 181 | Table 4.6: Projected Air Force Structure, 1991* Source: Department of Defense, Base Closure and Realignment Report, April 1991 (Washington, D.C.: U.S. Government Printing Office, 1991), 22. Reflecting the reduced possibility of global conflicts, President Bush's FY 1992–1993 budget and FYs 1992–1997 Future Years Defense Program included reductions in the force structure that would, by FY 1995, significantly reorder U.S. forces in support of the new defense strategy. While the Air Force would retain substantial airlift capability, the plan cut nine active Air Force tactical fighter wings and one AFRES wing, a reduction of 37 percent. The plan also cut eighty-seven strategic bombers, a 32 percent loss, from the operational forces. Anticipating the enactment of the Strategic Arms Reduction Treaty (START) at the end of July 1991, the Air Force recommended a "pause in the deployment phase" of its ICBM programs. DOD also programmed, to begin in 1992, the deactivation of all Minuteman II ICBMs based at Ellsworth, Malmstrom, and Whiteman AFBs to maintain a "credible strategic deterrence at the least cost." The Air Force, which carried out its base-by-base analysis through its Base Closure Executive Group and Base Closure Working Group, looked at all of its U.S. bases (active and reserve) with at least 300 authorized civilian positions. A total of 107 bases, 86 active and 21 reserve, met the level for consideration. The service assigned bases with similar missions to the following mission categories/subcategories: "support, training, flying/strategic, flying/tactical, flying/mobility, flying/training, flying/other, other, and air reserve." It found no significant excess capacity (i.e., more bases than needed to support the reduced force structure levels) in the flying/mobility, flying/other, and support (depot, product divisions, laboratories, and test facilities) categories. Therefore, it excluded 23 active bases based on this capacity study and an additional 12 after a mission-essential analysis. The Air Force then individually examined and rated the remaining 51 active component installations on the basis of approximately 80 subelements, developed from the eight DOD criteria and specific to Air Force basing needs.³⁰ In scoring the bases, the working group compared the subelements of each installation to an "Air Force established standard for each subelement." Based on this comparison, it gave each individual subelement for every base a color-coded score (green = high, yellow = medium, red = low). It passed its information for final ranking to the executive group which, based upon members' knowledge and ^{*} DOD did not list other projected Air Force assets. See Table 4.1 for actual reductions. judgment, could challenge the working group's data and change subelement ratings. The executive group presented option lists for active component bases and the data on AFRES bases to the Secretary of the Air Force, but it did not recommend specific bases for closure.³¹ In all, Secretary of the Air Force Rice recommended fourteen CONUS bases for closure and one for partial closure and realignment in addition to the changes made to BRAC 1988 decisions that affected five bases. Secretary of Defense Richard B. Cheney released the recommendations, unchanged, on 12 April 1991. After its review, the commission affirmed Air Force selections, less one closure recommendation, and submitted its list to President Bush on 1 July 1991. Both the President and Congress accepted the commission's recommendations (see Table 4.7).³² Due to planned reductions in the requirements for enlisted personnel, the Air Force determined that, out of the five training category locations, it had one more training center than was necessary to support the reduced force structure. Some of the more important elements required of these bases, which trained Air Force personnel in a variety of technical skills, included adequate training facilities, classrooms, and administrative space. Overall, both Goodfellow and Lowry rated lowest in the first three DOD criteria, which addressed the military value of the installation. For instance, Lowry lacked a runway, and that limited its long-term military value and its ability to accept additional missions. Goodfellow had shown a faster payback and a lower closing cost, but Lowry ranked lower in the last three criteria which dealt with impact from closure and realignment. So too, land sales at Lowry held a better return margin than could be obtained at Goodfellow, Lowry's training courses were more easily contracted out than Goodfellow's intelligence courses, and since Lowry was larger than Goodfellow, the Air Force would be able to eliminate more excess capacity. Therefore, the Secretary of the Air Force recommended Lowry AFB for closure.³³ In the flying/training category, five bases provided undergraduate pilot training. The required Air Force elements for these bases included "three parallel runways, good flying weather, extensive airspace with relatively unrestricted access, and minimal encroachment." Planned reductions in the requirements for pilots allowed the Air Force to consider one base in this category for closure. The Secretary of the Air Force selected Williams AFB, which suffered from poor facilities and a worsening air space encroachment projected to increase 65 percent by 2005.³⁴ The flying/strategic subcategory included twenty-one bases that supported nuclear and conventional missions as well as missile, tanker, and reconnaissance operations. The more important elements that the Air Force required for these bases included wartime and peacetime tanker access, minimum traffic encroachment, and access to bomber ranges. The reduced force structure needs for bombers and tankers allowed the Air Force to determine that it had an excess of six strategic bases. Due to the large number of bases in this subcategory, the executive group ranked them under six options, and under each option, hierarchically into the top, middle, or bottom group in order of retention. The Secretary of the Air Force Table 4.7: Base Recommendations for Closure and Realignment, 1991* | Bases by Air Force Mission | Air Force/DOD | Commission | |----------------------------|-------------------------|-------------------------| | Category/Subcategory | Recommendations | Recommendations | | | | | | Training | | | | Lowry AFB, Colo. | Close | Close | | | | | | Flying/Training | | | | Williams AFB, Ariz. | Close | Close | | | | | | Flying/Strategic | | | | Carswell AFB, Tex. | Close | Close | | Castle AFB, Calif. | Close | Close | | Eaker AFB, Ark. | Close | Close | | Grissom AFB, Ind. | Close | Close | | Loring AFB, Maine | Close | Close | | Wurtsmith AFB, Mich. | Close | Close | | | | | | Flying/Tactical | | | | Bergstrom AFB, Tex. | Close | Close | | England AFB, La. | Close | Close | | MacDill AFB, Fla. | Realign/Partial Closure | Realign/Partial Closure | | Moody AFB, Ga. | Close | Open | | Myrtle Beach AFB, S.C. | Close | Close | | | | | | Air Reserve Component | | | | Richards-Gebaur ARS, Mo. | Close | Close | | Rickenbacker ANGB, Ohio | Close | Close ^ | Sources: General Accounting Office, Military Bases: Observations on the Analyses Supporting Proposed Closures and Realignments, report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD-91-224 (Washington, D.C., May 1991), 19; House, Defense Base Closure and Realignment Commission, Message from the President of the United States transmitting the Report of the Defense Base Closure and Realignment Commission, Accompanied by the Commission's Errata Sheet Submitted on July 9, 1991, Pursuant to Public Law 101-510, Section 2903(e) (104 STAT. 1812), 102d Congress, 1st sess., 10 July 1991, H. Doc. 102-111, 13-14, 57-71. selected the most encompassing option, which placed priority on military value and stressed readiness, training, cost data, and future mission. Categorized this way, Carswell AFB, Eaker AFB, Grissom AFB, Wurtsmith AFB, Loring AFB, and Plattsburgh AFB ranked in the bottom group. Air and ground encroachment and a poor location for wartime and bomber employment limited Carswell's military value. Eaker and Grissom suffered from poor location for wartime employment, peacetime tanker utility, and access to bomber ranges. Wurtsmith ranked in the bot- ^{*} Changes to BRAC 1988 decisions affected Beale AFB, California; Goodfellow AFB, Texas; March AFB,
California; Mather AFB, California; and Mountain Home AFB, Idaho. [^] BRAC 1993 reversed the decision, and Rickenbacker Air National Guard Base remained open. In 1994, at Grissom Air Force Base, Indiana, a solitary KC-135 sits on a quiet flight line, as the base prepares for closure. tom due to its distance to low-altitude training routes and limited peacetime tanker utility. Consequently, Carswell's B–52Hs went to Barksdale AFB, and its KC–135s, along with those at Grissom and Wurtsmith, went to the AFRES component. The Air Force recommended that Eaker's KC–135s relocate to either active or reserve units and that B–52Gs at both Eaker and Wurtsmith deactivate.³⁵ Closing Loring AFB and Plattsburgh AFB, both located in the Northeast, would significantly affect execution of the SIOP, so it was therefore not an option. Due to its deficiencies in peacetime tanker utility, access to bombing ranges, the overall condition of its facilities, and quality of life at Loring AFB, the Secretary of the Air Force selected it for closure. Secretary Rice recommended that its B–52s relocate to K.I. Sawyer AFB and that its KC–135s be dispersed among the active components and AFRES.³⁶ Since capacity analysis indicated an excess of six bases in the strategic category, the Air Force selected Castle AFB, which ranked lowest in the middle group, as excess. Castle's drawbacks were a poor location for wartime bomber employment and for wartime or peacetime air-refueling operations, plus it suffered from ground and air encroachment. The Air Force recommended reassignment of its B–52Gs to K.I. Sawyer, relocation of its KC–135s to active or reserve units, and the transfer of its B–52 and KC–135 combat crew training mission to Fairchild AFB. The 1993 commission, however, changed most of Castle's relocations.³⁷ Although the Air Force stated that the DOD force structure plan did not call for significant reductions in AFRES forces, it decided to "assess these bases for cost-effective realignments to active air bases." It recommended Richards-Gebaur Air Reserve Station (ARS) and Rickenbacker Air National Guard Base for closure. Closing them and transferring their units to active installations would reap significant financial savings.³⁸ Due to the reduction in force structure needs for fighter aircraft, the Air Force determined that it had an excess of five tactical bases in the flying/tactical subcategory. Factors used to determine which eleven bases would be retained and which five would be eliminated included good flying weather, low-altitude training routes, and minimum traffic congestion. Selecting the most comprehensive option, military value, the Secretary of the Air Force rated Bergstrom, England, Moody, Myrtle Beach, and Homestead AFBs the lowest. The Air Force selected Bergstrom due to its lack of adequate training ranges and increased encroachment, and it recommended that Bergstrom's RF-4s retire. England, which suffered from poor weather and available training space, was to redistribute its A-10s among active and reserve units. Myrtle Beach, whose problems included poor weather, ground encroachment, and increased air traffic, was to redistribute its A-10s to Shaw AFB and Pope AFB. The Secretary of the Air Force, however, believed Homestead should remain open because of its key geographic location and its support of drug interdiction operations along the southeastern coast. He instead proposed a partial closure and realignment of MacDill AFB because of its limited airspace and lowlevel routes, and he recommended that its F-16s transfer to Luke AFB, which the 1991 commission noted had "exceptional training airspace to the south" connected by established routing. The remainder of MacDill would become an administrative base. Rounding out the closure list was Moody, which suffered from weather limitations and increased air traffic. Additionally, it was the least costly of all the bases in its subcategory to close. The Air Force recommended that its F-16s be redistributed to other active and reserve units to modernize their fleets.³⁹ The 1991 commission agreed with all of the Air Force recommendations for base closure and realignment except for Moody AFB. The commission confirmed an increase in commercial aviation around Moody, but it pointed out that the Federal Aviation Administration had been able to provide extra airspace for the base and that training limitations were successfully managed. With regard to weather problems, the commission noted "[s]orties have been lost to weather, but the Air Force has successfully overcome this problem in the past and should be able to do so in the future." The community surrounding Moody also argued that the Air Force had recently cited the base as one of its best installations. The commission agreed and stated the negligible savings generated by closing Moody did not justify its cessation. 40 Lastly in this round, due to significant changes between the force structure plans used by the Carlucci Commission and the 1991 commission, the Air Force proposed changes to some previously approved 1988 decisions. For example, as part of George AFB's closure under BRAC 1988, the 35th Tactical Training Wing and the 37th Tactical Fighter Wing (F–4E/G aircraft) relocated to Mountain Home AFB. Prompted by budget reductions, the 1988 Carlucci Commission had been able to consolidate similar units due to the planned F–4 retirement. During Operation Desert Storm, however, the Air Force validated an operational requirement to maintain some total force F–4G capability into the future. It recommended, and the 1991 commission agreed, to realign the F–4Gs to the Nevada and Idaho Air National Guard (ANG) squadrons already flying RF–4s, making the relocation cost-effective. It further recommended, with subsequent BRAC approval, that remaining EF–111s at Mountain Home relocate to Cannon AFB to consolidate all CONUS-based F–111 aircraft at a single base. These changes allowed the Air Force to improve command and control, enhance mission effectiveness, and reduce cost. It also provided Mountain Home with the capacity to create McPeak's composite wing, composed of F–15C/Es, F–16s, tankers, AWACS (Airborne Warning and Control System), and, after the 1992 restructuring, B–52s.⁴¹ # **BRAC Commission, 1993** Throughout the 1991 process and subsequent to it, world events continued to significantly affect political affairs. The ending of the Cold War, initiated by the fall of the Berlin Wall in 1989, culminated in December of 1991 with the collapse of the Soviet Union. This shift in threat required a new defensive focus. At the time, DOD's Base Force strategy was still in its initial stage. Though the Bush administration had presented it throughout 1991, not until the issuance of the 1992 National Military Strategy did policymakers completely describe the numerous linkages among national security, military strategy, and force structure. The 1992 National Military Strategy identified four foundations: strategic nuclear deterrence and defense, forward presence, crisis response, and reconstitution. 42 These foundations were tied to policymakers' assumptions about the types of future military challenges and the forces required to confront them. In keeping with the Cold War experience, DOD believed that the United States would not have to undertake any significant commitments of forward deployed forces and, therefore, sized its force structure (reduced according to 1991 guidelines) to handle two major regional contingencies.43 Using its strategic planning framework, Global Reach–Global Power, the Air Force had begun in 1990 to adapt air power to the changing world order. In 1992, it continued to support the new DOD strategy through the most fundamental reshaping of its organization since 1947. Analysis of air power success in Desert Storm convinced the Air Force that restructuring would take advantage of the flexibility of its weapon systems and eliminate the division of its strategic and tactical forces. In September 1991, it announced, effective July 1992, the inactivation of SAC, TAC, and MAC and the distribution and merger of their assets into two new commands—the Air Combat Command (ACC) and the Air Mobility Command (AMC) (see Table 4.8).⁴⁴ While ACC became responsible for CONUS-based strategic bombers, reconnaissance forces, ICBMs, and fighter and attack aircraft, most of the SAC tanker fleet — two-thirds of the Air Force's KC–10s and more than half of its KC–135s — went to AMC, the command responsible for integrating airlifters and tankers. AMC initially consisted of two numbered air forces to provide airlift, and one num- Table 4.8: Reorganized USAF Major Active Bases Continental United States, July 1992* | Major Command | Bases | |----------------------------|---| | | | | Air Combat Command | 36: From SAC: Barksdale, Beale, Carswell, Castle, Dyess, Eaker, Ellsworth, Fairchild, F.E. Warren, Grand Forks, Griffiss, K.I. Sawyer, Loring, McConnell, Minot, Offutt, Whiteman, Wurtsmith; From TAC: Bergstrom, Cannon, Davis- | | | Monthan, England, George, Holloman,
Homestead, Langley, Luke, MacDill,
Moody, Mountain Home, Myrtle Beach,
Nellis, Seymour Johnson, Shaw, Tyndall;
From MAC: Pope^ | | Air Mobility Command | 16: From SAC: Grissom, Malmstrom,
March, Plattsburgh; From MAC: Altus,
Andrews, Charleston, Dover, Hurlburt
Field#, Kirtland, Little Rock, McChord,
McGuire, Norton, Scott, Travis | | Air Force Materiel Command | 13: From AFLC: Hill, Kelly, McClellan, Newark, Robins, Tinker, Wright-Patterson; From AFSC: Arnold, Brooks, Edwards, Eglin, Hanscom, Los Angeles | | Air Force Space Command | 6: Cheyenne Mountain Complex, Falcon,
Onizuka, Patrick, Peterson, Vandenberg | | Air
Training Command | 13: Chanute, Columbus, Goodfellow,
Keesler, Lackland, Laughlin, Lowry,
Mather, Randolph, Reese, Sheppard,
Vance, Williams | | Air University | 2: Gunter Annex, Maxwell | Sources: History, AMC, June 1992–December 1994, 1: 12, 54, AFHRA K323.01; Memo w/atch, Col C.F. Ross, MAC/PA, to CINCMAC, [Revised News Release], Dec. 13, 1991, SD 1-32, in History, AMC (Provisional), Jan 15–May 31 1992, Global Reach for America: Air Mobility Command's Inception, 2: 1–2, AFHRA K323.01; "1991 USAF Almanac," Air Force Magazine 74, no. 5 (1991): 73–74; "1992 USAF Almanac," Air Force Magazine 75, no. 5 (1992): 119–127. bered air force to provide air refueling. To integrate the tankers and airlifters, AMC planned to consolidate these numbered air forces and, through the BRAC 1993 process, merge their assets at two locations east and west of the Mississippi River. In anticipation of this merger, MAC had created Tanker Airlift Control Center at Scott AFB in April 1992. Before its activation, MAC's numbered air forces had ^{*} The Air Force listed Bolling AFB as AFDW (Air Force District of Washington). [^] Coinciding with Pope's transfer to ACC, AMC transferred control of its C-130 tactical airlifters at Pope AFB to the 23d Wing, a composite wing, when it activated in June of 1992. [#] On 1 October 1992, in keeping with General McPeak's plan to consolidate command missions on command bases, Hurlburt Field transferred to Air Force Special Operations Command. planned, scheduled, and completed all operational missions. After its activation, the Tanker Airlift Control Center assumed this responsibility, leaving the numbered air forces free to focus on the readiness of the forces.⁴⁵ Other major changes included the merger of AFLC and AFSC into Air Force Materiel Command (AFMC) on 1 July 1992. Combining AFSC expertise in technology, science, research, development, and testing with AFLC's experience in supportability and life-cycle acquisition produced a seamless, integrated weapon system management process. Integration was possible because the Air Force had previously streamlined both commands. Moreover, both shared a similar management philosophy. 46 Table 4.8 illustrates the shift of bases under this reorganization. Beyond organizational changes, the Air Force further reduced the size and constitution of its force structure in response to U.S. and Soviet arms reduction negotiations. After announcements by President Bush in September 1991 and January 1992, the Air Force removed 450 Minuteman II ICBMs and all of its bombers from alert status. START I, signed on 31 July 1991, accelerated to FY 1997 the final deactivation of the Minuteman IIs. START II, signed on 3 January 1993, scheduled retirement of the Peacekeeper, a multiple independently targeted reentry vehicle missile with ten warheads, for the early 2000s. Until Russian ratification of START II, however, the Air Force would maintain the fifty Peacekeepers at one wing. The treaty also required the service to reconfigure its remaining ICBM force, 500 Minuteman IIIs, from three warheads to one. START II, which could not be implemented until ratification, remained in limbo during this period. Its uncertain status was a major issue for Air Force ICBM basing during the last two BRACs.⁴⁷ Congress retained, for the most part, the same requirements and procedures used during the 1991 BRAC process for the 1993 round of base closures and realignments, except that now the Secretary of Defense was required to submit his list of recommendations for closure and realignment by 15 March, one month earlier. As before, his recommendations for closure and realignment were based on the eight DOD selection criteria that had been established in 1991 as well as a six-year force structure plan. For FYs 1994 to 1999, DOD used the Base Force plan of the former Bush administration (see Table 4.9).⁴⁸ | Projected Forces | FY 92 | FY 95 | FY 97 | |------------------------------|-------|-------|-------| | | | | | | Air Force Fighters (Active) | 1,248 | 1,098 | 1,098 | | Air Force Fighters (Reserve) | 816 | 810 | 810 | | Air Force Bombers | 242 | 176 | 184 | Table 4.9: Projected Air Force Structure, 1993* Source: Department of Defense, Base Closure and Realignment Report, March 1993 (Washington, D.C.: U.S. Government Printing Office, 1993), 20. ^{*} DOD did not list other projected Air Force assets. See Table 4.1 for actual reductions. The principal elements of the Air Force process, essentially unchanged since 1991, included the DOD force structure plan, a base capacity analysis, a depot study, detailed data gathered for each base, and the eight DOD selection criteria. One hundred bases, seventy-five active and twenty-five reserve, met the criteria. The Air Force excluded sixteen mission-essential or geographically important bases from further consideration. For instance, it removed Andrews AFB, Maryland, which provided airlift support for the President and Congress. After further study, the Air Force removed another nineteen installations, a total of six subcategories, finding them to contain no excess capacity. It measured the remaining bases, forty active and twenty-five reserve, against the eight DOD selection criteria, prioritizing military value and an emphasizing "readiness and training, future mission, and cost." The same color-coding system established in 1991 was used again to indicate a base's military value.⁴⁹ In March 1993, after receiving the Air Force selections from Acting Secretary of the Air Force Michael B. Donley, Secretary of Defense Les Aspin passed the list of recommendations for base closures and realignments to the commission. Of thirty-one major bases recommended for closure and twelve for realignment, DOD recommended four major Air Force closures and three realignments. After its review, the 1993 commission recommended five major Air Force bases for closure and three for realignment (see Table 4.10).⁵⁰ Before DOD sent its selections to the commission, it dropped the Air Force recommendation to close McClellan AFB, which provided depot maintenance for "space/ground communications-electronics, aircraft, hydraulics, and instruments." The Air Force had selected McClellan for closure to "reduce excess depot capacity by 6.3 million direct labor hours," but according to DOD officials, "the proposed closure of McClellan Air Force Base was not recommended to the commission because such an action, when combined with prior closures and realignments for the region, exceeded the cumulative economic impact standard established by the OSD [Office of the Secretary of Defense]" (see Table 4.5, "Impacts").⁵¹ However, DOD did support the recommendation of the Air Force to close Newark AFB, which rated the lowest of the depots. Its Aerospace Guidance and Metrology Center provided depot maintenance on inertial guidance, navigational systems, components, and displacement gyroscopes for ICBMs and most Air Force aircraft. Newark suffered, in comparison with the other depots, because it did not have an airfield and was essentially a standalone, industrial plant operated predominately by civilians. The commission noted that its major deficiency was not the lack of an airfield; rather, it was a nonunique workload. The commission recommended that Newark's workload be contracted out or privatized in place to retain the maintenance work in the local job market. DOD further changed the Air Force recommendations and added the O'Hare International Airport (IAP) ARS to the closure list because the city of Chicago had exercised its right to propose the closure of O'Hare ARS. O'Hare was the only AFRES installation recommended by DOD for closure or realignment.⁵² Table 4.10: Recommendations for Base Closure and Realignment, 1993* | Bases by Air Force | Air Force | DOD | Commission | |-----------------------|-----------------|-------------------|-----------------| | Mission | Recommendations | Recommendations | Recommendations | | Category/Subcategory | | | | | | | | | | Flying/Large Aircraft | | | | | Griffiss AFB, N.Y. | Realign | Realign | Realign | | K.I. Sawyer AFB, | Close | Close | Close | | Mich. | | | | | March AFB, Calif. | Realign | Realign | Realign | | McGuire AFB, N.J. | Realign | Realign | Open | | Plattsburgh AFB, | None | None | Close | | N.Y. | | | | | | | | | | Flying/Small Aircraft | | | | | Homestead AFB, Fla. | Close | Close | Realign | | | | | | | Industrial, Technical | | | | | Support/Depot | | | | | Newark AFB, Ohio | Close | Close | Close | | McClellan AFB, | Close | Removed from list | | | Calif. | | | | | | | | | | Other | | | | | Gentile AFS, Ohio | None | None | Close | | | | | | | Air Reserve | | | | | Component | | | | | O'Hare IAP ARS, Ill. | None | Added to list: | Close | | | | Close | | Sources: Department of Defense, Base Closure and Realignment Report, March 1993 (Washington, D.C.: U.S. Government Printing Office, 1993), 109–126; General Accounting Office, Military Bases: Analysis of DOD's Recommendations and Selection Process for Closures and Realignments, report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD-93-173 (Washington, D.C., April 1993), 43–46; House, Defense Base Closure and Realignment Commission Report to the President, Communication from the President of the United States transmitting His Certification of His Approval of All the Recommendations Contained in the Commission's Report, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812), 103d Congress, 1st sess., 14 July 1993, H. Doc. 103–115, 12–13. The Air Force, in the flying/large-aircraft category, had four more large aircraft bases than it needed to support its bombers, tankers, and airlift assets as required under DOD's Base Force structure. To meet these requirements, it planned to realign Griffiss AFB, March AFB, and McGuire AFB and close K.I. Sawyer AFB ^{*} Changes made to previous BRAC decisions affected Carswell AFB, Texas;
Castle AFB, California; Chanute AFB, Illinois; MacDill AFB, Florida; Mather AFB, California; and Rickenbacker Air National Guard Base, Ohio. to facilitate ACC and AMC in orienting the forces and bases they had inherited under the 1992 reorganization. To optimize global management of mobility forces in support of regional crises, AMC planned to establish two new air mobility wings (AMWs), one on the East Coast and one on the West Coast, to be composed of airlift and tanker aircraft. This arrangement consolidated mobility assets from two or more bases onto one base under one "boss" (like composite wings) at a reduced cost. While each AMW would be tailored to meet its base capacity, the optimum location would have space for 70 to 80 aircraft, the number derived from consolidating a typical airlift wing and a typical tanker wing. Coastal basing gave the maximum range to airlift without requiring air refueling or stopovers in theater, and it extended the "reach" of the tankers for air refueling operations. To implement AMC plans, the Air Force recommended Travis AFB, California, for the West Coast location and Plattsburgh AFB, New York for the East Coast site. To meet reduced force structure levels, it also recommended the realignment of McGuire and Griffiss, both failed East Coast candidates, and March, one of the failed West Coast candidates. The commission disagreed in part and recommended that the East Coast wing be established at McGuire and that Plattsburgh close.⁵³ In the DOD analysis, Plattsburgh AFB, when compared directly with McGuire, rated better in its ability to support the AMW because of its geographic location, base loading capacity, and key mobility attributes that included space for 70 to 80 tanker/airlift aircraft, fuel hydrants, and fuel supply and storage capacity. Basing the wing at Plattsburgh would also "eliminate many of the problems associated with operating McGuire, in the midst of the New York–New Jersey air traffic congestion." Placing additional aircraft of an AMW at McGuire would only add to this air congestion, whereas Plattsburgh had an abundance of airspace. Data from the two bases' Facility Surveys and Capacity Analyses also showed that McGuire's primary runway, built of asphalt in 1943, rated fair and would need major work in the next five years, whereas Plattsburgh's runway was constructed of concrete in 1955 and rated good. For these reasons, DOD recommended that McGuire AFB convert to an air reserve base (ARB) and transfer thirty-six of its C–141s to Plattsburgh.⁵⁴ The commission found that DOD did not adequately evaluate the military value of McGuire in its consideration of airspace problems and in light of the base's contribution to Operations Desert Shield and Desert Storm, and to similar, future operations. Agreeing that an increase in civil aviation was likely, it believed the Federal Aviation Administration could manage the increased mission activity incurred from the new AMW. Because Plattsburgh AFB was located farther from normal airlift customers and load points, its annual operating costs were higher. Fuel delivery costs were "approximately 5.6 times more expensive annually at Plattsburgh AFB than at McGuire AFB." In addition, McGuire was closer to "customers of the military airlift system, prospective contingency on load points, and [was] in the heart of the northeast surface transportation systems." Therefore, the commission found that McGuire should remain an active installation and, furthermore, host the new East Coast mobility wing. Plattsburgh, which no longer had a mission, was selected for closure to meet force structure requirements. The commission recommended that its KC–135s be redistributed.⁵⁵ The Air Force also recommended that March and Griffiss AFBs, failed AMW candidates, realign due to the reduced need for bases intended for large aircraft. March required a "large active duty component to support a relatively small active duty force structure," and it ranked low in military value due to highly congested airspace. Its KC–10s relocated to Travis AFB. The commission also found that while Griffiss rated high as a tanker base, Fairchild AFB, which also hosted the Air Force Survival School, and Grand Forks AFB, which had an additional value due to its missile field, rated higher in overall military value. To further organize its newly acquired tanker force, AMC planned to set up three core KC–135 tanker bases at Fairchild, Grand Forks, and McConnell AFBs to support its global reach mission. As part of these efforts, BRAC approved relocation of the KC–135s at Griffiss and Minot AFB to Grand Forks. By the summer of 1994, AMC consolidated most of the remaining KC–135s at these three bases, which the Air Force transferred from ACC to AMC.⁵⁶ The transfer of Grand Forks and McConnell to AMC required the Air Force to adjust its B–1B assets. Before 1994, B–1Bs operated out of Dyess, Ellsworth, McConnell, and Grand Forks AFBs. When the latter two bases left ACC, the Air Force removed B–1Bs at Grand Forks but, as part of its total force policy, kept those at McConnell by shifting them to the ANG unit on the base. The 116th ANG wing at Dobbins ARB also received B–1Bs, as did the composite wing at Mountain Home when its B–52Gs retired in 1994.⁵⁷ The Air Force redistributed the B–1B support structure and spare parts to its remaining two main operating bases, Dyess and Ellsworth, where the concentration of repair facilities and aircraft improved support capability and mission-capable rates.⁵⁸ In addition to losing its tanker mission, Griffiss realigned owing to further reductions in the B–52 force structure. These force structure cuts prompted the Air Force to consolidate a large number of B–52s at Minot and Barksdale. Griffiss rated high as a B–52 base, but Minot also rated high and had the additional value of owning a missile field. So too, Barksdale rated very high as a B–52 base, and it had a higher overall military value after the Air Force selected it to become the B–52 combat crew training base. In recognition of the force structure changes between BRAC 1991 and BRAC 1993, the Air Force recommended, and the commission approved, redirecting the B–52 and KC–135 combat crew training mission from Fairchild AFB to Barksdale and Altus AFBs. These realignments created Barksdale AFB as the major hub for B–52 operations and training.⁵⁹ To further meet these changes and fulfill the requirement to eliminate four large aircraft bases, the Air Force recommended K.I. Sawyer for closure. The uncertainty of START II ratification required the Air Force to "maintain Minuteman III basing flexibility." Therefore, it had to retain ballistic missile fields at Malmstrom, Grand Forks, Minot, and Francis E. Warren AFBs. Retaining a bomber and missile The missile exhibit and sign in 1992 at the main gate of Francis E. Warren Air Force Base, Wyoming, displayed the new command title and emblem. base at Minot, which had to remain open because it housed missiles, was more economical than keeping a bomber-only base at K.I. Sawyer. The commission, which found K.I. Sawyer rated lower as a B–52 base than both Barksdale and Minot did, agreed with DOD and recommended that that base close. The Air Force relocated the B–52Hs at K.I. Sawyer to Barksdale and retired its B–52Gs, negating the BRAC 1991 transfer from Castle AFB. Other actions during the BRAC 1993 process included the Air Force recommendation to close Homestead AFB. The Air Force determined that it had one more small-aircraft base than required to support its fighter aircraft. It therefore recommended the base for closure because of its low ranking in the small-aircraft subcategory and the excessive cost of rebuilding it in the aftermath of Hurricane Andrew in 1992. Instead of a costly rebuilding, the commission recommended realigning the base, temporarily keeping its F–16s at Moody AFB and Shaw AFB, where they had relocated after the hurricane. This action would close all DOD activities and facilities while leaving the local county to run Homestead as a civil airport, with some AFRES units as on-base tenants. Lastly, in the "other" category, the commission recommended closure of Gentile AFS, which did not appear on the DOD list of recommendations, to cut costs and streamline operations.⁶¹ BRAC 1993 actions also had a major impact on the U.S. air defense mission and the ANG. By the early 1990s, the ANG was handling 90 percent of the air defense mission, and all of the fighter-interceptor squadrons defending the CONUS were ANG units. The Air Force, therefore, wanted to transfer First Air Force, the U.S. component of the North American Aerospace Defense Command, the joint U.S. and Canadian command responsible for air defense, to the ANG. The Air Force believed the ANG was in a better position politically to defend the mission, which some considered superfluous in the post–Cold War period. The realignment of Griffiss AFB gave the transfer proposal further impetus when the BRAC directed the Air Force to either move the Northeast Air Defense Sector from Griffiss or transfer it to the ANG. Since the Air Force did not want to move the sector, it agreed to shift it, along with responsibility for the entire First Air Force, to the ANG. Throughout the whole process, the Air Force continued actions associated with restructuring its major commands, Kirtland AFB transferred to AFMC in January 1993 due to AMC's commitment to remove missions and bases not directly related to its core strategic airlift mission, that of providing global reach. As part of this commitment, and in line with the perceived success of the composite wing at Pope AFB, General McPeak directed that all CONUS-based C-130 tactical airlifters be reassigned from AMC to ACC. Therefore, in October 1993 Little Rock AFB, along with the remaining AMC C-130 force structure, went to ACC. 63 In another case, on 1 July 1993, the Air Force redesignated the Air Training Command as the Air
Education and Training Command (AETC), which continued to operate the service's training and education system and its infrastructure. AETC also received Air University, formerly a separate major command, and control over most combat crew training, a mission that ATC had conducted in the 1950s but that the operational commands had handled since then. To accomplish this new function, AETC received Altus AFB (AMC), Luke AFB (ACC), and Tyndall AFB (ACC). Also on 1 July 1993, responsibility for the ICBM forces transferred from ACC to AFSPC. As part of this new mission, AFSPC assumed ownership of Francis E. Warren AFB and later, in July 1994, of Malmstrom AFB. The move relieved ACC of a training task that took a lot of time but did not fit its mission, and it placed the missiles under a commander whose chief responsibilities included launch expertise.⁶⁴ ## **BRAC Commission**, 1995 The downsizing of the Air Force and the other military services continued under President William J. Clinton's administration, which called for a new look at the military in this era of reduced budgets. Secretary of Defense Les Aspin's Bottom-Up Review (BUR), in October of 1993, provided a comprehensive overview of the nation's defense strategy, force structure, infrastructure, modernization, and foundations. It concluded that, based on the current state of global affairs, the United States needed to maintain forces capable of fighting and winning two "nearly simultaneous" major regional contingencies, in contrast to the two "simultaneous" major regional contingencies envisioned in the contingency strategy elucidated in 1992. The cutbacks under BUR aimed to reduce the force structure by one-third from the FY 1990 level. This was far beyond the 25 percent reduction projected by the Base Force. That reduction had been nearly achieved by the end of FY 1993. In the 1995 round of base closures and realignments, the BUR force structure plan (see Table 4.11), which looked at FYs 1995 through 2001, required an Air Force of 20 fighter wings comprising 13 active and 7 reserve; up to 184 bombers composed of B–52Hs, B–1Bs, and B–2s; and a missile force of 500 Minuteman IIIs. 65 Projected Forces FY 94 FY 97 FY 99 978 936 936 Air Force Fighters (Active) Air Force Fighters 795 504 504 (Reserve) 139 Air Force Bombers 104 103 (Active) Table 4.11: Projected Air Force Structure, 1995* Source: Department of Defense, Base Closure and Realignment Report, March 1995 (Washington, D.C.: U.S. Government Printing Office, 1995), 2–7. 22 26 Air Force Bombers (Reserve) 12 The Air Force examined all active and reserve bases within the United States that had at least 300 civilian positions. Under this guideline, it identified ninetynine bases, seventy-two active and twenty-seven reserve, and placed them into seven categories and thirteen subcategories. ⁶⁶ Secretary of the Air Force Sheila E. Widnall excluded fifteen installations from additional analysis for reasons of mission essentiality or geographic location. She excluded McChord AFB in Washington state, for example, because it was the primary deployment base for the Army I Corps and it supported the rapid deployment of Army troops to the Pacific. The executive group further eliminated nine bases, having found them to contain no excess capacity, after comparing their projected force structure needs against their total capacity and future mission requirements. For instance, it eliminated the entire space support subcategory because the Air Force found no excess capacity, and it spared two bases, Patrick AFB and Vandenberg AFB, for mission considerations. Seventy-five remained for further study. ⁶⁷ On the whole, the Air Force recommended to Secretary of Defense William J. Perry the closure, disestablishment, and realignment of twenty-three installations, and it proposed the reconsideration of seven previous BRAC decisions. When DOD announced its selections in February 1995, Secretary Perry stated that he had approved the recommendations from the military departments without exception as ^{*} DOD did not list other projected Air Force assets. See Table 4.1 for actual reductions. necessary in shaping the armed forces to allow them to support the National Military Strategy and the BUR. In July 1995, after its review, the commission recommended six major closures and six major realignments for the Air Force (see Table 4.12).⁶⁸ The Air Force did not recommend closing any base categorized as operational, though its analysis indicated a potential excess capacity of eight bases in the subcategories. The missile subcategory had one, the large-aircraft subcategory held four, three were in the small-aircraft subcategory. During the rating process, six of these bases scored in the lowest, third-tier category. These and some bases from the second tier were reviewed, but the Secretary of the Air Force did not recommend closing any due to operational and closure costs. In the low tier of the large-aircraft subcategory, the Air Force considered the closure of Ellsworth (which based B-1 bombers), Scott, and Grand Forks AFBs. With regard to Ellsworth, the Air Force was concerned about overloading Dyess, the other B-1 bomber base, as well as placing all the B-1s at a single location. Provisions of START also precluded collocating nonnuclear-capable aircraft (B–1s) with nuclear-capable aircraft (B–52s), further limiting potential relocations. The Secretary of the Air Force and the executive group expressed concern over the high, one-time closure cost (\$250 million) of Scott and the disruption to U.S. Transportation Command activities. Lastly, with respect to Grand Forks, which would lose its Minuteman III mission, the Secretary and the executive group focused on finding a base that could receive all of its fortyeight KC-135s as a single package. They considered relocating them to McGuire, but environmental issues intervened. Consistent with DOD criteria, both Beale and McGuire AFBs had to be eliminated from consideration as possible receivers of missions from other bases because locating additional aircraft there could increase local air pollution beyond allowable levels. Notwithstanding the environmental issue, Grand Forks provided a "prime location for single integrated operational plan (SIOP) purposes."69 After looking in the bottom tier of the large-aircraft subcategory, the Secretary of the Air Force considered bases in the middle tier, focusing on Minot, Beale, and Malmstrom. The service could have closed Minot, but it did not plan to reduce its B–52 inventory, and an appropriate receiving base could not be found. Moving Minot's B–52s to Beale, for instance, would have raised environmental issues as well as elevated concerns over the high cost of \$182 million for moving the mission. In the matter of Beale, the executive group noted that closing the base and moving its U–2s would create problems with encroachment and create an overload of aircraft at its potential receiving base, Davis-Monthan. Lastly, the executive group precluded Malmstrom from closure because of the importance of its Minuteman missile field, and it excluded Offutt and McGuire AFBs, also second-tier bases, on the basis of mission importance. While the Secretary of the Air Force did not recommend any closures in the large-aircraft and missile subcategories, she suggested two realignments: Grand Forks AFB and Malmstrom AFB. To The Air Force recommended Grand Forks for realignment because a reduction Table 4.12: Recommendations for Base Closure and Realignment, 1995* | Bases by Air Force Mission | Air Force/DOD | Commission | |-------------------------------|------------------|---------------------| | Category/Subcategory | Recommendations | Recommendations | | emegory/susemegory | recommendations | Tree commendations | | Operations/Large Aircraft, | | | | Missile | | | | Grand Forks AFB, N.Dak. | Realign | Realign (Amended)** | | Malmstrom AFB, Mont. | Realign | Realign | | Wannstrom 7tf B, Wont. | Realign | Realign | | Undergraduate Flying | | | | Training | | | | Reese AFB, Tex. | Close | Close | | Reese III B, Tex. | Close | Close | | Industrial, Technical | (See table 4.13) | | | Support/Depot | (See table 1.15) | | | Kelly AFB, Tex. | None | Realign | | McClellan AFB, Calif. | None | Close | | Wiccichan At B, Cam. | TYONG | Close | | Industrial, Technical | | | | Support/Product Centers and | | | | Laboratories | | | | Brooks AFB, Tex. | Close | Open | | Kirtland AFB, N.Mex. | Realign | Open (DOD Request)^ | | Rome Laboratory, N.Y. | Close | Open (BOB Request) | | Rome Laboratory, 14. 1 . | Close | Орен | | Industrial. Technical | | | | Support/Test and Evaluation | | | | Eglin AFB, Fla. | Realign | Realign | | Hill AFB (Utah Test and | Realign | Realign | | Training Range), Utah | Realign | Realign | | Training Range), Ctair | | | | Space/Satellite Control | | | | Onizuka AS, Calif. | Realign | Realign | | omeand rio, cuiii. | 110011511 | reungn | | Air Reserve Component | | | | Bergstrom ARB, Tex. | Close | Close | | Greater Pittsburgh IAP ARS, | Close | Open | | Pa. | C1050 | Open | | Moffett Federal Airfield AGS, | Close | Open | | Calif. | C1050 | Open | | North Highlands AGS, Calif. | Close | Open | | O'Hare IAP ARS, Ill. | None | Close+ | | Ontario IAP AGS, Calif. | Close | Close | | Roslyn AGS, N.Y. | Close | Close (Amended) | | Springfield-Beckley AGS, | Close | Open | | Ohio | Ciose | Open | | Onio | L | | Sources: Department of Defense, Base Closure and Realignment Report, March 1995 (Washington, D.C.: U.S. Government Printing Office, 1995), 4-7-4-12; General Accounting Office, Military Bases: Analysis of DOD's 1995 Process and Recommendations for Closures and Realignments, report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD-95-133 (Washington, D.C., April 1995), 58, 138-139, 143; House, Defense Base Closure and Realignment Commission Report to the President, Message from the President
of the United States transmitting His Certification of His Approval of All the Recommendations Contained in the Commission's Report, Pursuant to Public Law 101-510, Section 2903(e) (104 STAT. 1812), 104th Congress, 1st sess., 13 July 1995, H. Doc. 104-96, 103-133, 230-232, 260-262, 272. ^{*} Changes to previously approved BRAC decisions affected Griffiss AFB, New York; Homestead AFB, Florida; Lowry AFB, Colorado; MacDill AFB, Florida; and Williams AFB, Arizona. ^{**} Amended: changes to DOD recommendations regarding the nature of realignment or closure. $^{^{\}wedge}$ The Secretary of Defense, in a letter dated 9 June 1995 changed his recommendation and asked the commission not to realign Kirtland AFB. ⁺ Modified the 1993 BRAC closure recommendation. in the ICBM force structure required inactivation of one missile group. The "missile field at Grand Forks AFB ranked lowest due to operational concerns resulting from local geographic, geologic, and facility characteristics." The commission found all four Minuteman fields⁷¹ to be fully capable, but the high water table at Grand Forks AFB "reduced survivability and required an increased level of on-site depot support." Total on-site support costs per Minuteman silo over the previous three years were higher at Grand Forks than they were at Minot or Francis E. Warren, but they were lower at Grand Forks than they were at Malmstrom. Efforts to counteract water intrusion accounted for 5 percent of the total costs and were highest at the Grand Forks base. The commission also found the missile alert rate at Grand Forks AFB to be consistently lower than it was at Minot AFB. The Air Force, in agreement with the commission, excluded Francis E. Warren AFB from further consideration due to its requirement to keep Peacekeeper missiles beyond the period in which the commission's actions would take effect and as a result of START treaty considerations directing the realignment of the only Peacekeeper missile base. Because Malmstrom, with its fifty additional Minuteman silos, was considered militarily more important, keeping the missile field at Malmstrom AFB took precedence over the savings associated with closing that base and retaining the multimission base at Grand Forks. Therefore, the commission recommended realignment of Grand Forks AFB. The 321st Missile Group would inactivate, and its Minuteman III missiles would relocate to Malmstrom AFB, be maintained at depot facilities, or retire.⁷² The 319th Air Refueling Wing at Grand Forks, however, remained in place.73 While the Malmstrom AFB missile field rated very high, and would remain, its KC-135 airfield resources could support only a small number of tankers. Closure of the airfield would generate significant savings. The commission was also concerned because Malmstrom's elevation and 11,000-foot runway prevented its aircraft from taking off fully loaded. This limited not only the tanker's range but also the amount of fuel it could transport to a receiving aircraft. Deficiencies at Malmstrom provided the Air Force with an opportunity to correct a shortage of tankers in the southeastern United States and comply with a DOD directive to provide more tanker support to the unified commands at MacDill AFB. Agreeing that the seventy tankers based at Fairchild AFB along with the twelve at Malmstrom had saturated the northwestern United States, the commission recommended that KC-135s at Malmstrom relocate to MacDill to ease the shortage in tanker capability in the southeastern CONUS. Sending the aircraft to MacDill was made possible through the DOD directive, and BRAC 1995 reversed past BRAC realignment decisions that would have transferred ownership of the MacDill airfield to a non-DOD entity. The Air Force successfully used MacDill as a staging area for operations to Haiti in late 1994, validating its flight-line capabilities and strategic location.74 The Air Force recommended no realignments or closures for small-aircraft bases despite a potential excess of three bases. In the small-aircraft subcategory, the Air Force placed Cannon, Holloman, and Moody AFBs in the bottom tier, but their potential receiving bases — Hill, Nellis, and Shaw AFBs — had operational constraints that affected their ability to accommodate aircraft and meet training and range requirements. The executive group stated that both Cannon and Holloman had range and airspace capabilities difficult to replace if closed. Holloman AFB, for instance, had the airspace and training ranges required to support its unique F–117 mission. Furthermore, relocating its aircraft to Nellis and Shaw would overload those facilities. So too, moving Moody's aircraft would cause air congestion and overload facilities at the potential receiving bases, Hill and Shaw. Besides, the four active F–16C LANTIRN-equipped squadrons at Moody AFB required a receiving base able to support such specialized equipment. After looking at bases in the bottom tier, the Secretary of the Air Force examined the middle-tier bases for closure candidates, but she met with the same concerns and operational impacts. The Secretary concluded no small-aircraft bases could be closed or realigned.⁷⁵ Much of the rest of the Air Force's recommendations concerning the active force dealt with the industrial/technical support category and its corresponding subcategories. In the depot subcategory, the Air Force recommended realigning the Air Logistics Centers (ALCs) at Hill AFB, Kelly AFB, McClellan AFB, Robins AFB, and Tinker AFB and consolidating their workloads (see Table 4.13). At Ogden ALC (located at Hill AFB), the type of depot maintenance work included strategic missiles, aircraft, air munitions, photoreconnaissance, and landing gear; at San Antonio ALC (Kelly AFB), it included aircraft, engines, and nuclear equipment; at Sacramento ALC (McClellan AFB), depot work was space and ground communications, electronics, aircraft, hydraulics, and instruments; at Warner Table 4.13: Air Logistics Centers, 1995 | Industrial, Technical | Air Force/DOD | Commission | |------------------------|-----------------|-------------------| | Support/Depot | Recommendations | Recommendations | | | | | | Ogden ALC: Hill AFB, | Realign | Open | | Utah | | | | San Antonio ALC: Kelly | Realign | Realign (Amended) | | AFB, Tex. | | | | Sacramento ALC: | Realign | Close | | McClellan AFB, Calif. | | | | Warner Robins ALC: | Realign | Open | | Robins AFB, Ga. | | | | Oklahoma City ALC: | Realign | Open | | Tinker AFB, Okla. | | | Source: House, Defense Base Closure and Realignment Commission Report to the President, Message from the President of the United States transmitting His Certification of His Approval of All the Recommendations Contained in the Commission's Report, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812), 104th Congress, 1st sess., 13 July 1995, H. Doc. 104–96, 104–105, 128–129, 131–133. Robins ALC (Robins AFB), it was aircraft, avionics, propellers, and life support systems; and at Oklahoma City ALC (Tinker AFB), aircraft, engines, and oxygen equipment constituted the maintenance workload.⁷⁶ The Air Force believed these realignments would effect reductions in personnel, infrastructure, and cost. Secretary of the Air Force Widnall defended this decision before the BRAC, citing high closure costs as justification for realigning the five depots rather than closing poorly rated Kelly and McClellan AFBs. The 1995 commission rejected the DOD proposal to downsize the five ALCs; instead it recommended closure of McClellan AFB and realignment of Kelly AFB. Commission members found that the Air Force recommendation to downsize the five ALC depots by mothballing excess space would not eliminate infrastructure or decrease overhead costs. They noted that the Air Force had already rated McClellan low with respect to military value and had reduced its mission needs. So too, the cost of closing McClellan was less than DOD had predicted. The commission selected Kelly for realignment because of its low military value ranking from the Air Force and because a lower cost and greater savings would be realized in realigning it than DOD had estimated. A realigned Kelly AFB would also be able to receive support from its nearby neighbor, Lackland AFB. In the industrial/technical support (product centers and laboratories) category, the Air Force recommended closure of Brooks AFB and Rome Laboratory, and realignment of Kirtland AFB. The Air Force stated that it had more laboratory capacity than it needed to support its current and projected research requirements. The Armstrong Laboratory and Human Systems Center at Brooks AFB contributed less to Air Force needs as measured by criteria such as workload requirements, personnel, and facilities. The Air Force ranked Brooks lower than the other bases in this subcategory and, therefore, recommended the base close and relocate most of its laboratory activities to Wright-Patterson AFB. The commission found that closing the base would require a large up-front cost of \$211.5 million and would interrupt critical research. The commissioners also stated that the move would create one of two problems: having to move a large workforce would keep costs high, or only a small number of personnel would be willing to move, which would interrupt ongoing research, Brooks remained open. So did Rome Laboratory, To reduce excess laboratory capacity, the Air Force recommended that Rome Laboratory close and consolidate its functions at Fort Monmouth, New Jersey, and at Hanscom AFB, Massachusetts. The commission, however, found the cost for closure too high and the savings from consolidation too low.⁷⁸ The third recommendation, realignment of Kirtland AFB, would reduce infrastructure and produce significant annual savings by closing most of the base. The Air Force planned to keep the Phillips Laboratory open and place the Sandia National Laboratory in cantonment. The commission, however, found that the expense of
realignment would be too great to generate any savings. While realignment would reduce Air Force operating costs, it would negatively affect other government agencies on base. The Department of Energy, which owned the Sandia National Laboratory, would incur increased operating costs after it lost base support, and the Defense Nuclear Agency, slated to relocate, would lose its intrinsic bond with the Energy Department. Finally, the commission received a letter from the Secretary of Defense on 9 June 1995 withdrawing the selection of Kirtland AFB for realignment, stating it no longer represented "a financially or operationally sound scenario." In the industrial/technical support (test and evaluation) category, the Air Force recommended realignment of Eglin AFB and Hill AFB. At Eglin, it recommended relocation of the Electromagnetic Test Environment, which consisted of eight Electronic Combat threat simulator systems and two pod systems, to Nellis AFB, Nevada. The Air Force determined that open-air range workload requirements could be satisfied at one range and that Nellis had the available capacity to absorb the projected workload. The commission agreed, and Eglin realigned per Air Force recommendations. At Hill AFB, the Air Force recommended disestablishing the permanent AFMC test range activity at the Utah Test and Training Range and transferring its management, along with personnel and equipment, from AFMC to ACC. These actions would reduce excess test and evaluation capacity while maintaining the training value offered by the range. The commission agreed with the Air Force findings. ⁸⁰ In the undergraduate flying training (UFT) category, the Air Force found that it had one more base than it needed to support its pilot training requirements under the DOD force structure plan. Reese AFB, an undergraduate pilot training (UPT) base, ranked the lowest when evaluated on factors such as weather, including density altitude and crosswinds, and on available airspace, including the amount of airspace open for training and the distance to training areas. After BRAC 1991, the Air Force had not planned to close another UPT base, but further decreases in pilot training requirements since then had created excess capacity in the UFT category. The original decision to base T-1 airlift and tanker training aircraft at Reese AFB reflected a need for a base that would allow easy airline access for contractors, rather than a judgment of its military value. A joint primary training program with the Navy was initiated at Reese because it was the only Air Force UPT base "that had transitioned to the new primary training syllabus required for the joint program, a direct result of the T-1 introduction." However, for the 1995 round, the Air Force evaluated UPT bases on their functional value to perform UPT, the primary determinant of military value in the UFT category, and found that Reese ranked lowest. The commission agreed with the Air Force, and the base closed.⁸¹ The last active category, space (satellite control), contained the Air Force recommendation to realign Onizuka Air Station (AS). Based on projected Air Force satellite control requirements under the DOD force structure plan, the service had one more satellite control station than it needed, and Onizuka AS ranked low compared to other bases in its subcategory. For example, Falcon AFB "had superior protection against current and future electronic encroachment, reduced risks associated with security and mission-disrupting contingencies, and significantly higher closure costs." Although the Air Force would have preferred to close Onizuka, it had to keep the station open to support tenants with missions not scheduled to complete or move until after 2001, the timeframe of BRAC 1995's actions. The commission found that backup capability and redundancy for controlling individual satellites would not be lost with the realignment, and it agreed with the Air Force recommendation. The 750th Space Group would inactivate, and its functions would relocate to Falcon AFB, along with Detachment 2, Space and Missile Systems Center, AFMC.⁸² While the Air Force targeted excess capacity of the active component primarily through realignment recommendations, it addressed the excess capacity of AFRES strictly through closure recommendations, many of which the commission changed. The Air Force slated Greater Pittsburgh IAP ARS to close, stating that AFRES had more C–130 operating locations than it needed to effectively support those aircraft under the DOD force structure plan. The commission disagreed, stating that the Air Force's high operating cost figures for three C–130 AFRES locations were inaccurate. When corrected, the data showed the Greater Pittsburgh IAP ARS to be the least costly to operate. The commission also recommended changing the BRAC 1993 decision regarding O'Hare IAPARS and relocating its C–130s to AFRES units at Dobbins ARB and Peterson AFB. Under revised figures, inactivating O'Hare's 928th Airlift Wing would produce the highest savings. Since the commission found it necessary to close one C–130 AFRES station, O'Hare provided the opportunity to support DOD's efforts to reduce infrastructure.⁸³ The Air Force also targeted Moffett Federal Airfield Air Guard Station (AGS) and North Highlands AGS for closure, with relocation of their units to McClellan AFB as a more cost-effective basing arrangement. But the commission had recommended that McClellan close, and the cost associated with moving the Guard units to another base was too high. Therefore, both Guard stations remained open. The Air Force also recommended Springfield-Beckley Municipal Airport AGS for closure and a relocation of its units to Wright-Patterson AFB to achieve manpower and other savings. The commission found the facilities at Wright-Patterson to be inadequate and the Springfield-Beckley facilities and basing arrangement to be ideal. This AGS remained open as well.⁸⁴ The commission, however, did agree with the decision of the Air Force to close Bergstrom ARB in Texas, Ontario IAP AGS in California, and Roslyn AGS in New York state. Bergstrom was to close due to a drawdown that had created an excess of F–16 locations in the AFRES. Per recommendation, its F–16s would be redistributed or retired. While the base had infrastructure to support F–16s and KC–135s, overall excess capacity within AFRES required action. The closure was the most cost-effective; moreover, other F–16 AFRES locations rated higher than Bergstrom ARB for training, facilities, and joint operations.⁸⁵ Lastly, the Air Force recommended that Ontario IAP AGS and Roslyn AGS close. Ontario units would move to March ARB, and most of those at Roslyn would go to Stewart IAP AGS, New York. Both closures would provide a more cost-effective basing arrangement. The commission agreed but stipulated that the Roslyn property had to be sold at fair market value in order to make the recommendation cost-effective.⁸⁶ ## **Beyond BRAC 1995** While there has been a certain consistency between decisions made in the 1990s and the present location of bases and forces, non-BRAC related changes have occurred since 1995 that have altered the location and ownership of some Air Force assets. Though not always directly related to the composite wing structure itself, the majority of these post-1995 alterations have effectively ended this organization. Since its inception in 1992, ACC had owned some C–130 tactical airlifters, the result of the Air Force's creation of the composite wing at Pope AFB. The perceived success of this wing prompted General McPeak in 1993 to direct that all CONUS-based C–130s be reassigned from AMC to ACC. However, by late 1996, Air Force leadership was convinced that a "seamless mobility system" was imperative to the success of future operations in theaters like Bosnia, where a very active strategic airlift mission proved inseparable from the tactical airlift mission conducted alongside it. The division of CONUS-based mobility assets had created seams in training and deployment capabilities by dispersing tanker airlift control elements and operations between two commands. Therefore, to eliminate the rift between theater and strategic airlift, the Air Force in 1997 returned operational control of its CONUS-based C–130 and C–21 airlifters to AMC. As part of the reorganization, the 23rd Wing at Pope AFB inactivated, and its C–130s, along with Pope itself, returned to AMC control. Little Rock AFB, the only C–130 training base, went to AETC. The 347th Wing at Moody AFB also lost its C-130s under this reorganization but gained HH-60s and HC-130s for combat search and rescue. Fighter squadrons, also, continually shifted in and out, and in May 2001 the 347th Wing officially converted to the 347th Rescue Wing, the only Air Force active-duty combat search and rescue wing. In 2003, the Air Force transferred command of Moody from ACC to AFSOC to consolidate combat search and rescue and take advantage of combining like aircraft and missions.⁸⁹ The 366th Wing at Mountain Home AFB also had a similar experience in 2002, but its dissolution was due in part to Air Force efforts to reduce and consolidate all B–1B assets. The BUR determined the bomber requirement by 1999 to include as many as 184 total bombers. The Air Force in 1999 slightly increased its requirement to 190 bombers: 93 B–1s, 21 B–2s, and 76 B–52s. Of these, 70 B–1s, 16 B–2s, and 44 B–52s were combat-ready. However, in mid-2001 the Air Force announced it would reduce its B–1B inventory from 93 to 60 aircraft and consolidate the assets at Ellsworth and Dyess AFBs, ending the B–1B mission for Mountain Home and the ANG units at Robins and McConnell AFBs.⁹¹ The Air Force explained that the savings gained from reduction and consolidation could be used to modernize the remaining sixty aircraft, increasing their "war-time punch," providing greater survivability against more complex air defense systems, producing
higher mission-capable rates, and allowing for easier maintainability. Therefore, in conjunction with these and other changes, the Air Force officially redesignated the 366th Wing the 366th Fighter Wing.⁹² ## **Summary** Dramatic changes in global politics, due in large part to the collapse of the Soviet Union, significantly altered the defense strategy of the United States. No longer faced with a monolithic threat, the United States drastically reduced its CONUSbased forces under the first President Bush's Base Force defense strategy, through President Clinton's Bottom-Up Review, and in accordance with STARTs I and II. The Reagan administration had planned for more than forty fighter wings, though it never fielded more than thirty-seven, to fight the former Soviet Union. Faced with regional threats, the first President Bush cut forces to twenty-six wings and President Clinton reduced the wings to twenty. Strategic bombers, pegged at 300 under Cold War plans, shrunk to 210 under the Bush administration and to 184 under President Clinton. The entire stock of Minuteman II ICBMs, 450 in all, was deactivated. The only major element in the Air Force that did not decline in this period was airlift, which in light of diffuse post-Cold War threats had to maintain sufficient capacity to move troops and equipment rapidly. These major force reductions, coupled with a diminished Air Force budget, 30 percent lower in 1995 than it had been in 1990, necessitated that the Air Force curtail an infrastructure that was draining its funding and no longer viable in a post-Cold War world. 93 Before 1988, restrictive provisions of the 1969 NEPA had halted all attempts to close major domestic bases. To achieve the savings demanded by stringent reductions in defense funding, new legislation passed in 1988 and again in 1990 allowed for four separate rounds of base closings and gave the DOD the chance to balance its CONUS base structure with a reduced force structure. In recognition of changing world events, the Air Force supported DOD initiatives, first in 1990 with Global Reach—Global Power, and then again in 1992 with the fundamental reshaping of its major commands. While Global Reach—Global Power provided the strategic planning framework, reorganization allowed the Air Force to inactivate obsolete commands and transfer authority to a new streamlined structure. To reconcile its CONUS base structure with limited defense funding, force reductions, and arms limitations, the Air Force proposed to the four BRAC commissions a number of closures and realignments. Between 1988 and 1995, the BRACs officially recommended twenty-nine major Air Force base closures and ten realignments. The first two BRACs, especially BRAC 1991, gave the Air Force the opportunity to divest itself of a bloated infrastructure by targeting bases under the former SAC and former TAC. Force structure reductions required SAC to close and con- solidate aircraft from six B-52/KC-135 bases, TAC relocated its assets from four bases to other installations and moved many of its active A-10s and F-16s to the ANG. The 1993 and 1995 commissions also trimmed excess capacity; more importantly, they gave the Air Force the chance to shift assets that had transferred in place, along with supporting base structures, during the 1992 reorganization. Deactivation of B-52G aircraft, beginning in 1992, required the Air Force to adjust the pared-down basing needs of bombers of the ACC by removing excess locations and consolidating the remaining B-52Hs at Minot AFB and Barksdale AFB, both bases critical for SIOP and conventional warfare purposes. With the exception of hurricane-ravaged Homestead AFB, most ACC fighter base adjustments had been made under the first two BRACs which, for the most part, aligned those forces to southeastern locations for rapid deployment and sustainment of combat forces, and to southwestern bases for operations, testing, and training (see Table 4.14 for a complete listing). However, ACC did transfer ownership of two fighter bases to AETC when AETC took over most of the combat crew training in 1993. AMC also transferred a base for the same reason. The first two commissions consolidated ATC (later, AETC) assets from two technical training and two flying training installations onto bases with a better quality of and quantity of facilities, and in the case of the flying training installations, with better airspace. Lastly, ACC lost control over its pared-down ICBM forces, along with two missile bases, when the Air Force transferred authority to the AFSPC in 1993.95 AMC utilized the 1993 commission to merge the assets of its SAC-gained tankers with some of its airlifters at two coastal locations and to disperse the remaining tankers throughout core CONUS base locations. The rest of AMC airlifter bases, like McChord AFB in Washington state which supported the rapid deployment of Army troops to the Pacific, were critical to the global reach mission and remained untouched. For AFMC and AFRES component bases, while reductions in excess capacity were made during the 1995 process, most Air Force selections met with mixed results. The commission chose not to close any product centers or laboratories despite three Air Force recommendations. It did cut depot capacity, though in a different way than that envisioned by the Air Force, by closing and realigning two bases. The law required DOD to complete closure and realignment actions for the 1988 round by 30 September 1995, and for the 1991, 1993, and 1995 rounds within six years from the date the President forwarded the recommended actions to Congress. However, the legislation allowed for property disposal and environmental cleanup beyond the six-year time frame. By 30 September 2001, DOD reported it had taken all necessary steps to implement the recommendations from the four commissions. Tables 4.15 through 4.20 break down the remaining Air Force infrastructure by command and list the surviving major installations with their associated missions and weapon systems. The data highlight the span of consistency between decisions made in the early 1990s and the location of present-day forces and their bases. Table 4.14: Air Combat Command, 2003 | Bases by Geographic
Region | Mission | Major Weapon System(s) | |-------------------------------|---|---| | region | | | | Midwest | | | | Ellsworth AFB, S.Dak. | B-1 operations | B-1 | | Minot AFB, N.Dak. | B-52 operations | B-52H and AFSPC owned
Minuteman IIIs | | Offutt AFB, Nebr. | Worldwide reconnaissance, command and control, and combat support to warfighting commanders; tenant – U. S. Strategic Command | E-4B, EC-130H*, OC-
135B, RC-135S/U/V/W,
TC-135S/W, WC-135C/W | | Whiteman AFB, Mo. | B-2 operations | B-2, T-38 | | | | | | South | | | | Barksdale AFB, La. | B-52 operations and
training; tenant – Eighth Air
Force | В-52Н | | Dyess AFB, Tex. | B-1 operations | B-1, C-130 | | Langley AFB, Va. | F-15 air superiority operations; tenant – ACC | F-15C/D | | Seymour Johnson AFB,
N.C. | F-15E operations and training | F-15E | | Shaw AFB, S.C. | F-16CJ operations; tenant –
Ninth Air Force | F-16C/CJ/D | | West | | | | Beale AFB, Calif. | RC-135 and U-2 operations | T-38, U-2R/S, Global Hawk | | Cannon AFB, N.Mex. | F-16 operations | F-16C/D | | Davis-Monthan AFB, Ariz. | A-10 combat crew training;
OA-10 training and
operations; EC-130E/H
operations; tenant – Twelfth
Air Force | A/OA-10, C-130 | | Holloman AFB, N.Mex. | F-117 operations | AT-38B, F-117A, German
F-4F | | Mountain Home AFB, Idaho | Air Expeditionary Wing;
F-15C/D/E and F-16CJ/D
operations | F-15C/D/E, F-16CJ/D | | Nellis AFB, Nev. | Air warfare center | A-10, F-15C/D/E, F-16C/D,
HH-60, Predator | ^{*} Located at Davis-Monthan AFB. Table 4.15: Air Education and Training Command, 2003 | Bases by Geographic
Region | Mission | Major Weapon System(s) | |--|--|--| | G .1 | | | | South | G 5 G 15 YG 125 | G 5 G 15 V G 125 | | Altus AFB, Okla. | C-5, C-17, KC-135 training | C-5, C-17, KC-135 | | Columbus AFB, Miss. | Specialized undergraduate pilot training | T-1, T-37, T-38 | | Goodfellow AFB, Tex. | Intelligence, fire protection, special instruments training for DOD/Others | | | Keesler AFB, Miss. | Communications,
electronics, radar, computer
and command and control
systems, and physician
training; tenant – Second
Air Force | C-130 | | Lackland AFB, Tex. | Largest USAF training wing | C-5, F-16 | | Laughlin AFB, Tex. | Specialized undergraduate pilot training | T-1, T-6, T-37, T-38 | | Little Rock AFB, Ark.* | Largest C-130 training base | C-130 | | Maxwell AFB (includes
Gunter Annex), Ala. | Military, graduate,
professional education;
tenant – Air University | | | Randolph AFB, Tex. | Instructor pilot training;
fighter fundamentals;
tenants – AETC, Nineteenth
Air Force | T-1, T-6, T-37, T-38, T-43 | | Sheppard AFB, Tex. | Largest technical training center | T-37, T-38 | | Tyndall AFB, Fla. | F-15 operations; F-15 air-
to-air pilot training; tenants
– First Air Force and
Southeast Air Defense
Sector (ANG) | BQM-34, F-15, F/A-22,
MQM-107, QF-4 | | Vance AFB, Okla. | Joint specialized undergraduate pilot training | T-1, T-37, T-38 | | West | | | | Luke AFB, Ariz. | F-16 operations/aircrew training | F-16 | ^{*} In April 1997, AETC acquired Little Rock AFB when it took over the C-130 combat crew training mission from ACC. Table 4.16: Air Force Materiel Command, 2003 | Bases by Geographic | Mission | Major Weapon |
-------------------------------|---|--------------| | Region | | System(s) | | Northeast | | | | Hanscom AFB, Mass. | Development/Acquisition of command and control systems | | | Midwest | | | | Wright-Patterson AFB,
Ohio | Develops, acquires, sustains
aerospace systems; tenant –
AFMC | | | South | + | | | Arnold AFB, Tenn. | Supports acquisition of new aerospace systems through research and development (R&D) | | | Brooks City-Base, Tex.* | Aerospace medicine; assesses and
manages health, safety, and
environmental risks to personnel | | | Eglin AFB, Fla. | Testing, acquisition, deployment of all air-delivered weapons | F-15 | | Robins AFB, Ga. | Logistics for C-5, C-130, C-141,
F-15, helicopters, and missiles;
tenant – AFRC | E-8 | | Tinker AFB, Okla. | Logistics and depot maintenance
for over 850 aircraft including the
B-1B, B-2, B-52, E-3, and KC-
135 | E-3, E-6 | | | | | | West Edwards AFB, Calif. | Testing on manned and unmanned aircraft | | | Hill AFB, Utah | Engineering/Logistics for F-16s;
maintains A-10, C-130, F-16;
logistics/maintenance on
Minuteman and Peacekeeper
ICBMs; logistics for space and
C3I programs | F-16 | | Kirtland AFB, N.Mex. | Munitions maintenance,
worldwide training, R&D, and
testing | C-130, MH-53 | ^{*} On 22 July 2002 the Air Force conveyed Brooks AFB's land, facilities, and utilities to the Brooks Development Agency, which changed the name to Brooks City-Base. The Air Force now leases the land and facilities through the agency. Table 4.17: Air Force Space Command, 2003* | Bases by Geographic
Region | Mission | Major Weapon System(s) | |----------------------------------|--|---| | South | | | | Patrick AFB, Fla. | Launch/Range operations
for DOD and NASA;
shuttle program support | C-130, H-60 | | West | | | | Buckley AFB, Colo.** | Missile warning and space communications | F-16 | | F.E. Warren AFB, Wyo. | Maintains/Operates Peacekeeper and Minuteman III ICBMs; tenant – Twentieth Air Force | Minuteman III,
Peacekeepers, UH-1 | | Los Angeles AFB, Calif.^ | R&D purchase of military space and missile systems | | | Malmstrom AFB, Mont. | Minuteman III Operations | Minuteman III, UH-1 | | Peterson AFB, Colo. | Missile warning and space
surveillance; tenants –
AFSPC, U.S. Northern
Command, NORAD | | | Schriever (Falcon) AFB,
Colo. | Command and control of DOD/Allied satellites | | | Vandenberg AFB, Calif. | Polar-orbiting launches and
launch R&D tests; test
support for DOD space and
ICBM systems; tenant –
Fourteenth Air Force | UH-1, Delta II, Atlas IIAS,
Titan II, Titan IV, Pegasus,
Taurus | ^{*} The Air Force converted Cheyenne Mountain Complex from an AFB to an AFS in July 1994. ^{**} On 2 October 2000, Buckley Air National Guard Base became an active duty base when the Air Force transferred it from the Colorado Air National Guard to AFSPC. [^] On 1 October 2001, the Air Force transferred Los Angeles AFB from AFMC to AFSPC. Table 4.18: Air Force Special Operations Command, 2003 | Bases by Geographic
Region | Mission | Major Weapon System(s) | |-------------------------------|--------------------------|---| | | | | | South | | | | Hurlburt Field, Fla. | Specialized air power; | AC-130H/U, C-41A, C- | | | tenant – AFSOC | 130, MC-130H, MC-130P,
MH-53J/M, UH-1N | | Moody AFB, Ga.* | HC-130, HH-60 operations | HC-130, HH-60, T-6, T-38 | ^{*} On 1 October 2003, the Air Force transferred Moody AFB from ACC to Air Force Special Operations Command in order to consolidate combat search and rescue and take advantage of combining like aircraft and missions. Table 4.19: Air Mobility Command, 2003 | Bases by Geographic
Region | Mission | Major Weapon System(s) | |-------------------------------|---|--| | Northeast | | | | McGuire AFB, N.J. | C-141/KC-10 operations;
tenant – Twenty-First Air
Force | C-17, C-141, KC-10 | | Midwest | | | | Grand Forks AFB, N.Dak. | KC-135R operations | KC-135 | | McConnell AFB, Kans. | KC-135 operations | KC-135 | | Scott AFB, III. | C-9/C-21 operations;
tenants – AMC, U.S.
Transportation Command | C-9, C-21 | | South | | | | Andrews AFB, Md. | Airlift for president and top officials | C-9, C-20, C-32, C-37, F-
16, VC-25, UH-1 | | Charleston AFB, S.C. | C-17 operations | C-17 | | Dover AFB, Del. | Provides 25 percent of nation's intertheater airlift capability | C-5 | | MacDill AFB, Fla. | KC-135 operations; tenants – U.S. Special Operations Command, U.S. Central Command | C-37, KC-135 | | Pope AFB, N.C.* | C-130 operations;
intratheater combat airlift
and support | A-10, C-130 | | West | | | | Fairchild AFB, Wash. | KC-135R/T operations | KC-135 | | McChord AFB, Wash. | C-17 operations; tenant –
Western Air Defense Sector
(ANG) | C-17 | | Travis AFB, Calif. | C-5/KC-10 operations;
tenant – Fifteenth Air Force | C-5, C-17, KC-10 | ^{*} In April 1997, AMC acquired Pope AFB when ACC C-130s and C-21s returned to AMC. Table 4.20: Air Force Reserve Command and Air National Guard, 2003* | Bases by Geographic Region Major Weapons System(s) and N | | | |--|-----------------------------------|--| | | | | | Northeast | | | | Otis ANGB, Mass. | F-15 | | | Westover ARB, Mass. | C-5A | | | 16.1 | | | | Midwest | | | | Grissom ARB, Ind. | KC-135R | | | Selfridge ANGB, Mich. | KC-135E, F-16 | | | South | | | | ~~~~ | | | | Dobbins ARB, Ga. | C-130H; Twenty-Second Air Force | | | West | | | | March ARB, Calif. | C-141C, KC-135R; Fourth Air Force | | Sources: MSgt. Scott Elliott, "AFSOC taking combat search, rescue," Air Force Print News, April 30, 2003, http://www.af.mil/stories/story.asp?storyID=123004751; "Space and Missile Systems Center becomes part of Air Force Space Command," AF.MIL. http://www.af.mil/media_center/Oct-Dec2001/02100101print.html; "USAF Almanac 1994," Air Force Magazine 77, no.5 (1994): 103; "USAF Almanac 1997," Air Force Magazine 80, no.5 (1997): 85, 95, 141; "USAF Almanac 2003," Air Force Magazine 86, no. 5 (2003): 110–153. *Note*: The remaining CONUS major installations in 2003 included Headquarters USAF, D.C. at Bolling AFB, D.C., and the U.S. Air Force Academy in Colorado, both reporting units of the USAF, and Eielson AFB and Elmendorf AFB in Alaska and Hickam AFB in Hawaii, all belonging to the Pacific Air Forces. ^{*} List includes only major AFRC and ANG installations. ## NOTES - 1. Department of the Air Force, *Air Force Issues Book, 1989* (Washington, D.C.: U.S. Government Printing Office, 1989), x–xii, 13; William T. Y'Blood, "Metamorphosis: The Air Force Approaches the Next Century," (hereafter, Y'Blood) in *Winged Shield, Winged Sword: A History of the United States Air Force*, vol. 2, ed. Bernard C. Nalty, 535–536 (Washington, D.C.: Air Force History and Museums Program, 1997). - 2. Department of Defense, Base Structure Report for Fiscal Year 1989, prepared by Office of the Assistant Secretary of Defense (Production and Logistics), (Washington, D.C., February 1988), (hereafter, Base Structure Report, 1989) 81–82; House, Defense Base Closure and Realignment Commission, Message from the President of the United States transmitting the Report of the Defense Base Closure and Realignment Commission, Accompanied by the Commission's Errata Sheet Submitted on July 9, 1991, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812), 102d Congress, 1st sess., 10 July 1991, H. Doc. 102–111, (hereafter, Message, 1991) 12. - 3. Base Structure Report, 1989, 82. - 4. The installment of Peacekeepers at Francis E. Warren was a "near-term way to partially redress the imbalance in prompt, hard-target kill capability." However, it did not provide the ICBMs with improved survivability and, therefore, Congress halted additional deployments until approval of a more survivable basing mode, the Rail Garrison. Under this concept the Air Force would place the remaining Peacekeepers on trains stationed at various installations. However, due to arms reductions and fiscal constraints, the Air Force terminated the program. Air Force, *Issues Book*, 1989, 23–24; Department of the Air Force, *Air Force Issues Book*, 1992 (Washington, D.C.: U.S. Government Printing Office, 1992), 4. - Base Structure Report, 1989, 82–83; Department of the Air Force, Air Force Issues Book, 1988 (Washington, D.C.: U.S. Government Printing Office, 1988), 2–9; Pt Ppr, SAC/XPPB, "B–2 Procurement and Basing," Jun 18, 1990, SD 10–114 in History, SAC, Jan–Dec 1990, vol. 23, AFHRA K416.01–219; "U.S. Air Force Fact Sheet, B–2 Spirit," AF.MIL. http://www.af.mil/factsheets/factsheet_print.asp?fsID=82&page=1. - 6. Base Structure Report, 1989, 84. - 7. Ibid., 85. - 8. Ibid., 81, 85-87. - 9. Department of Defense, Base Closure and Realignment Report, April 1991 (Washington, D.C.: U.S. Government Printing Office, 1991), (hereafter, Report, 1991) 168; Department of Defense, Base Realignments and Closures, Report of the Defense Secretary's Commission, December 1988 (Washington, D.C.: U.S. Government Printing Office, 1988), (hereafter, Report, 1988) 6, 23, 39, 41; General Accounting Office, Military Bases: Lessons Learned from Prior Base Closure Rounds, July 1997, report to the Congress, GAO/NSIAD–97–151 (Washington, D.C., July 1997), (hereafter, Lessons Learned) 15; Stephen R. Schwalbe, "An Expose on Base Realignment and Closure Commissions," Air and Space Power Chronicles (July 10, 2003):
(hereafter, Schwalbe) 3. http://www.air power.maxwell.af.mil/airchronicles/cc/schwalbe.html. In subsequent years, the 1988 Defense Secretary's Commission on Base Realignment and Closure became known as BRAC, which acronym remains in general use today. - 10. Report, 1988, 10; Schwalbe, 3 - Base Structure Report, 1989, 75–77; History, SAC, Jan–Dec 1989, 1: 349, AFHRA K416.01–219. - 12. "In January 1989, the Chairmen and Ranking Minority Members of the Senate and House Committees on Armed Services asked the General Accounting Office (GAO) to review the Commission's methodology, findings, and recommendations." General Accounting Office, *Military Bases: An Analysis of the Commission's Realignment and* - Closure Recommendations, report to Congressional Requesters, GAO/NSIAD-90-42 (Washington, D.C., November 1989), (hereafter, GAO, 1989) 2, 17–19; Report, 1988, 12–16 - 13. The law required DOD to complete closure and realignment actions for the 1988 round by September 30, 1995. General Accounting Office, *Military Base Closures: Progress in Completing Actions from Prior Realignments and Closures*, report to the Honorable Vic Snyder, House of Representatives, GAO–02–433, (Washington, D.C., April 2002), (hereafter, *GAO*, *BRAC Progress*) 5; *GAO*, 1989, 19–20, 26; *Report*, 1988, 16–18, 74–79. - 14. History, SAC, Jan–Dec 1989, 1: 349 AFHRA K416.01–219; Report, 1988, 74–75. - The F-4G "Advanced Wild Weasel" was an "E" model modified with advanced electronic warfare equipment. "F-4G Advanced Wild Weasel," GlobalSecurity.Org. http://www.globalsecurity.org/military/systems/aircraft/f-4g.htm. - 16. Report, 1988, 75-76. - Report, 1988, 76–78; Rpt, HQ Historical Research Center, "List of Active United States Air Force Organizations Through 31 December 1988," January 15, 1989, 63, AFHRA K238.054–31. - 18. Pease AFB began the transfer of its FB–111s to Cannon AFB (TAC) in June 1990, where the aircraft were converted to F–111Gs. SAC completed the transfer of its remaining FB–111s to TAC in 1991 when it moved the last of them from Plattsburgh AFB to Cannon AFB. History, 509th Bombardment Wing, Medium, Jan–Sept 1990, 1: 30, AFHRA K–WG–509–HI; History, SAC, Jan–Dec 1991, 1: xxvii–xxviii AFHRA K416.01–219. - Extract from USAF PAD 89–2, "Base Realignment/Closure from SecDef Commission Results," 1 Feb. 1989, SD 10–3 in History, SAC, Jan–Dec 1989, 16: 1, AFHRA K416.01–219; History, SAC, Jan–Dec 1989, 1: 349–350, AFHRA K416.01–219; Report, 1988, 78–79; "Strategic Command," GlobalSecurity.Org. http://www.globalsecurity.org/wmd/agency/stratcom.htm. - 20. Air Force, *Issues Book*, 1989, 1; Julie Bird and John Ginovsky, "Base Closures: Many Yeas, Some Nays," *Air Force Times*, January 9, 1989, 3; *Report*, 1991, 169. - Eric V. Larson, Defense Planning in a Decade of Change: Lessons from the Base Force, Bottom-Up Review, and Quadrennial Defense Review (Santa Monica: Rand, 2001), (hereafter, Larson) 2: 6, 10; General Accounting Office, Force Structure: Issues Involving the Base Force, report to the Congressional Requesters, GAO/NSIAD-93-65, (Washington, D.C., January 1993), (hereafter, GAO, Issues Involving the Base Force) 16, 21. - 22. Forward Deployment: large permanent overseas based forces. Forward Presence: smaller permanent overseas forces offset by periodic deployments. Larson, 11; Warren A. Trest, *Air Force Roles and Missions: A History* (Washington, D.C.: Air Force History and Museums Program, 1998), (hereafter, Trest) 249; Y'Blood, 545–546. - 23. "Air Force Special Operation Command," GlobalSecurity.Org. http://www.globalsecurity.org/military/agency/usaf/afsoc.htm; History, AFSPC, Jan–Dec 1991, 1: xviii AFHRA K496.01; History, AFSPC, Jan–Dec 1990, 1: xv, 2, 7 AFHRA K496.01. - 24. The Air Force tested the composite wing concept at Seymour Johnson AFB, in April 1991, without realignments, by merging F-15Es and KC-10s already stationed on base. Merrill A. McPeak, *Selected Works*, 1990–1994 (Maxwell AFB: Air University Press, August 1995), (hereafter, McPeak) 55. - Department of the Air Force, Air Force Issues Book, 1993 (Washington, D.C.: U.S. Government Printing Office, 1993), 13; Department of the Air Force, Global Reach Global Power: The Evolving Air Force Contribution to National Security (Washington, D.C., December 1992), (hereafter, Global Reach Global Power) 5; McPeak, 5–6, 10–11. - The 1988 Carlucci Commission was subsequently referred to as BRAC I, or BRAC 1988 - However, as in 1988, Congress set aside the provisions of NEPA to allow the commission to make recommendations and the President to approve or disapprove them. Report, 1991, 11. - 28. The law required DOD to complete closure and realignment actions for the 1991, 1993, and 1995 rounds within six years from the date the President forwarded the recommended actions to Congress. *Defense Base Closure and Realignment Act, U.S. Code*, vol. 2, (hereafter, *Defense Base Closure and Realignment Act*) sec. 2901, 2903 (1990); *GAO, BRAC Progress,* 5; *Message, 1991,* 11, 18–19; Report, 1991, 7–11, 170. - 29. Defense Base Closure and Realignment Act, U.S. Code, sec. 2901; Department of the Air Force, Air Force Issues Book, 1990 (Washington, D.C.: U.S. Government Printing Office, 1990), 35; Message, 1991, 11.; Report, 1991, 1–2, 7, 20–21. - General Accounting Office, Military Bases: Observations on the Analyses Supporting Proposed Closures and Realignments, report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD-91-224, (Washington, D.C., May 1991), (hereafter, GAO, 1991) 37-38. - 31. The Air Force used a different approach for the twenty-one reserve component bases. It initially examined these bases to identify savings that would result from realigning reserve and guard units to active installations. If a base showed significant savings, the Air Force would examine it using the eight DOD criteria. GAO, 1991, 38–39; Report, 1991, 90. - 32. Julie Bird, "AF Panel Chief Explains Selection Process," *Air Force Times*, April, 22 1991, 4; *Message*, 1991, 13, 26. - 33. GAO, 1991, 40; Report, 1991, 100-101. - 34. GAO, 1991, 41; Report, 1991, 108-109. - 35. GAO, 1991, 41-42; Message, 1991, 57-71. - 36. GAO, 1991, 41-42; Message, 1991, 57-71; Report, 1991, 99-100. - 37. GAO, 1991, 42; Message, 1991, 59-60. - 38. GAO, 1991, 39-40, 45-47; Message, 1991, 68-70. - 39. GAO, 1991, 42-43; Message, 1991, 57-71; Report, 1991, 102. - 40. Message, 1991, 66-67. - 41. BRAC 1991 realignments also set up a composite wing at Pope AFB by combining A/OA–10s and F–16s with Pope's C–130s in order to provide airlift and tactical air support for Army airborne training and deployments. History, AMC, June 1992–December 1994, 1: 54 AFHRA K323.01; McPeak, 55; "Mountain Home Air Force Base: History," MountainHome.af.mil.http://www.mountainhome.af.mil/WingStaff/HO/index.asp (hereafter, "Mountain Home, Composite Wing"); Report, 1988, 75–76; Report, 1991, 114–115. - 42. Crisis Response: improvement of U.S. capability to respond to crises in light of reductions to forward-deployed forces; Reconstitution: the ability to rebuild forces and forestall an enemy from militarily competing with the United States. Larson, 11. - 43. Also referred to as major regional conflict. This permitted the United States to employ decisive force in one part of the world while retaining sufficient forces for a second conflict elsewhere. Larson, 6, 10–11; GAO, *Issues Involving the Base Force*, 27. - 44. When SAC stood down on June 1, 1992, the Air Force transferred responsibility for strategic nuclear force targeting and control to the newly activated United States Strategic Command (USSTRATCOM). Air Force, *Issues Book, 1992, 4–5*; *Global Reach Global Power,* 13; McPeak, 54–59. - 45. Global Reach Global Power, 14; History, AMC, June 1992–December 1994, 1: 27–29, - 40, AFHRA K323.01; Y'Blood, 549. - 46. Department of the Air Force, Air Force Issues Book, 1991 (Washington D.C., 1991), 31; Msg, OSAF/PA to ALMAJCOM–FOA/CC, "Public Affairs Guidance–TAC-MAC-SAC Inactivation and ACC-AMC Activation Interim Announcement," 062355Z Dec 91, SD 1–34 in History, AMC (Provisional), January 15–May 31, 1992, Global Reach for America: Air Mobility Command's Inception, 2: 3, 4, AFHRA K323.01. - 47. Air Force, Issues Book, 1992, 4–6; Air Force, Issues Book, 1993, 9; Robert G. Joseph and Ronald F. Lehman II, comps., U.S. Nuclear Policy in the 21st Century: A Fresh Look at National Strategy and Requirements, Final Report, (Washington, D.C.: U.S. Government Printing Office, 1998), 4.17, 4.19; Y'Blood, 543–544. - 48. Department of Defense, *Base Closure and Realignment Report, March 1993* (Washington, D.C.: U.S. Government Printing Office, 1993), (hereafter, *Report, 1993*) 3; General Accounting Office, *Military Bases: Analysis of DOD's Recommendations and Selection Process for Closures and Realignments*, report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD–93–173, (Washington, D.C., April 1993), (hereafter, *GAO, 1993*) 11–14. - 49. Categories and Subcategories: 1) Flying: operations (missile bases, large aircraft bases, and smaller aircraft bases), pilot training, special operations forces; 2) Industrial/technical support: depots, product centers and laboratories, test facilities; 3) Training: technical training, education; 4) Other: major headquarters, space operations, cantonments; 5) Air Reserve component: Air National Guard, Air Force Reserve. The Air Force deemed all bases in the education and space operations subcategories mission-essential and excluded them from consideration. The six subcategories highlighted in bold were the ones the Air Force excluded from further consideration for reasons of no excess capacity. GAO, 1993, 42, 92–95. - 50. House, Defense Base Closure and Realignment Commission Report to the President, Communication from the President of the United States transmitting His Certification of His Approval of All the Recommendations Contained in
the Commission's Report, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812) 103d Congress, 1st sess., 14 July 1993, H. Doc. 103–115, (hereafter, Communication, 1993) 12; Report, 1993, 1, 27. - GAO, 1993, 14–15, 23, 46; General Accounting Office, Closing Maintenance Depots: Savings, Workload, and Redistribution Issues, report to Congressional Requesters, GAO/NSIAD–96–29, (Washington, D.C.: March 1996), (hereafter, GAO, Closing Depots) 64. - 52. GAO, 1993, 23, 46; GAO, Closing Depots, 64; Communication, 1993, 97-98. - 53. Air Force, *Issues Book, 1993, 23–25; Communication, 1993, 87*; History, AMC, June 1992–December 1994, 1: 6, 40, AFHRA K323.01. - History, AMC, June 1992–December 1994, 1: 18, AFHRA K323.01; Report, 1993, 117–118; Richard A. Bernardi, "The Base Closure and Realignment Commission: A Rational or Political Decision Process?" Public Budgeting & Finance 16, no. 1 (1996): 39–40. - 55. Communication, 1993, 91-93. - 56. As part of this transfer, ACC gave AMC most of its remaining KC-10s and KC-135s tankers, which had been assigned to ACC upon its activation. These actions, by 1995, caused Seymour Johnson AFB to lose its composite wing status. *Communication*, 1993, 87–88, 90–91; History, AMC, June 1992–December 1994, 1: 7, 41, 43, AFHRA K323.01; History, ACC, Jan–Dec 1993, 1: xxxiii, AFHRA K401.01; "Seymour Johnson: Wing History," SeymourJohnson.af.mil.http://www.seymourjohnson.af.mil/wing_history/wing history.htm. - 57. In 1996, when 116th ANG Wing converted from F-15 fighters to B-1Bs, the wing also simultaneously relocated to Robins AFB, which had the necessary airspace required to fly the B-1B. "116th Air Control Wing: History," http://www.garobi.ang.af.mil/Histo- - ry/history.htm; "Robins AFB, Warners Robins, GA," Global Security.Org. http://www.globalsecurity.org/military/facility/robins.htm. - 58. Beginning in 2001, all B–1Bs returned to Dyess and Ellsworth. "B–1B Lancer," GlobalSecurity.Org. http://www.globalsecurity.org/wmd/systems/b-1b.htm; "184th Bomb Wing/184th Air Refueling Wing," GlobalSecurity.Org. http://www.globalsecurity.org/military/agency/usaf/184bw.htm; "Mountain Home, Composite Wing." - 59. Communication, 1993, 88, 101. - 60. Ibid., 88-89. - 61. Communication, 1993, 93–94, 97; Report, 1993, 109–110. - 62. By 1997, the ANG assumed complete responsibility for the First Air Force, which consisted of ten fighter wings and three air defense sectors for the northeast (Rome, New York), southeast (Tyndall AFB, Florida), and western (McChord AFB, Washington) regions of the CONUS. "First Air Force," GlobalSecurity.Org. http://www.globalsecurity.org/military/agency/usaf/1af.htm; History, ACC, Jan–Dec 1993, 1: 68–69 AFHRA K401.01; "History: First Air Force," http://www.1staf.tyndall.af.mil/history.html. - 63. This helped the Air Force set up another composite wing at Moody AFB in mid-1994, composed of F-16s, A/OA-10s, and C-130Es. "347th Rescue Wing [347th RQW]," GlobalSecurity.Org. http://www.globalsecurity.org/military/agency/usaf/347rqw.htm. - History, AMC, June 1992–December 1994, 1: 15, 84, AFHRA K323.01; History, ACC, Jan–Dec 1993, 1: xxxiii, AFHRA K401.01; McPeak, 196–199; Y'Blood, 549–550; "USAF Almanac 1993," Air Force Magazine 76, no. 5 (1993): 113–121. - 65. At the end of 1994, the Air Force had a total of 193 bombers: 95 B–1Bs, 94 B–52Hs, and 4 B–2s. Of this, only 152 were considered operational: 84 B–1Bs, 64 B–52Hs, and 4 B–2s. The rest were used for training and backup or were in maintenance. Congressional Budget Office, *The Costs of the Administration's Plan for the Air Force Through the Year 2010*, distributed by Defense Technical Information Center (Washington, D.C., November 1994), (hereafter, CBO: Costs) 5–6; Department of the Air Force, *Air Force Issues Book, 1994* (Washington, D.C.: U.S. Government Printing Office, 1994), 1, 7; General Accounting Office, *Military Bases: Analysis of DOD's 1995 Process and Recommendations for Closures and Realignments*, report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD–95–133, (Washington, D.C., April 1995), (hereafter, *GAO*, 1995) 20, 22; Larson, 41–42, 45; Trest, 251; Y'Blood, 553. - 66. 1) Operations: missiles, large aircraft, small aircraft; 2) Undergraduate flying training; 3) Industrial/technical support: depots, product centers and labs, test and evaluation; 4) Education and training: technical training, education; 5) Space: space support, satellite control; 6) Other/administrative; 7) Air Reserve component: Air National Guard, Air Force Reserve. GAO, 1995, 56. - Department of Defense, Base Closure and Realignment Report, March 1995 (Washington, D.C.: U.S. Government Printing Office, 1995), (hereafter, Report, 1995) 5-109–5-110; GAO, 1995, 54–57. - 68. GAO, 1995, 51, 58; House, Defense Base Closure and Realignment Commission Report to the President, Message from the President of the United States transmitting His Certification of His Approval of All the Recommendations Contained in the Commission's Report, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812) 104th Congress, 1st sess., 13 July 1995, H. Doc. 104–96, (hereafter, Message, 1995) 12, 16–17; "Secretary Perry Recommends Closing, Realigning 146 Bases," DefenseLINK,Mil. http://www.dod.mil/news/Feb1995/b022895 bt095-95.html. - 69. GAO, 1995, 57, 67-68. - 70. Ibid., 68. - Grand Forks AFB and Minot both maintained 150 Minuteman IIIs. Francis E. Warren AFB had controlled 200 Minuteman IIIs but, beginning in the early 1980s, converted - 50 of those silos for Peacekeeper use. Malmstrom AFB also controlled 150 Minuteman IIs and 50 Minuteman IIIs, but after President Bush's September 1991 decree, the Air Force deactivated Malmstrom's Minuteman IIs and began converting those silos for Minuteman III use. By June 1994, 30 Minuteman IIIs were shipped and installed at Malmstrom, temporarily bringing the active Air Force inventory of Minuteman IIIs to 530. Additional emplacement of Minuteman IIIs in the remaining silos at Malmstrom awaited BRAC 1995 decisions. History, 341st Missile Wing, Jan–Jun 1994, 1: 16, AFHRA K–WG–341–HI; History, 91st Missile Wing, Jan–Jun 1994, 1: 2 AFHRA K–WG–91–HI; History, 90th Missile Wing, Jan–Jun 1994, 1: ix, 32, AFHRA K–WG–90–HI; Point Paper, OO-ALC/LM, "OO-ALC/LM 1994 Historical Data," Dec 19, 1994, SD 94 in History, Ogden ALC, FY 1994–1995, vol. 5, AFHRA K205.06–40. - 72. In October 1995, the Air Force began the transfer of 120 Minuteman IIIs from Grand Forks to Malmstrom. It sent Grand Forks's remaining 30 missiles to Ogden ALC for refurbishment and storage as spares. History, Ogden ALC, FY 1994–1995, 1: 36–37, AFHRA K205.06–40. - 73. Message, 1995, 121–123; Report, 1995, 5-122–5-123. - Message, 1995, 113–116; TSgt Charles B. Foster, Jr., Try Fighting Without Us, A Brief History of MacDill AFB and the 6th Air Mobility Wing (MacDill AFB, Florida: Office of History, 6th Air Mobility Wing), 11–12. - 75. GAO, 1995, 68-69. - 76. GAO, Closing Maintenance Depots, 64; Message, 1995, 131. - 77. Gary Martin, "AF Chief Defends Closure List," San Antonio Express-News, 7 March 1995, 1B; Message, 1995, 104–105, 128–129; Report, 1995, 5-125–5-126. - 78. Message, 1995, 119-120, 126-128; Report, 1995, 5-114, 5-118. - 79. GAO, 1995, 59-60; Message, 1995, 117; Report, 1995, 5-122. - 80. Message, 1995, 110, 130-131. - 81. Message, 1995, 129-130; Report, 1995, 5-118-5-119. - 82. Message, 1995, 107-108. - 83. GAO, 1995, 58; Message, 1995, 114, 124-125. - 84. Message, 1995, 105-106, 123-124. - 85. Ibid., 125-126. - 86. Ibid., 108–109, 121. - 87. The A–10s, under the 23rd Wing, went to the 23rd Fighter Group, an ACC tenant at Pope AFB. The F–16s had previously left in 1996. "History of Pope Air Force Base," http://public.pope.amc.af.mil/43AW/43aw ho/popehist.htm. - 88. History, ACC, Jan-Dec 1996, 1: 1-2, 26-27, AFHRA K401.01; "USAF Almanac 1997," Air Force Magazine 80, no.5 (1997): 85, 95, 141. - 89. "Moody AFB Fact Sheet," Moody.af.mil. http://www.moody.af.mil/bios/Moody percent20Fact percent20Sheet.htm; "347th Rescue Wing [347th RQW]," GlobalSecurity.Org. http://www.globalsecurity.org/military/agency/usaf/347rqw.htm. - 90. While the Air Force believed 76 B–52Hs (44 combat coded) were sufficient, a total of 94 B–52Hs still remained in service. Congress required the Air Force to maintain 18 attrition reserve B–52s at Minot AFB, though the Air Force considered them surplus. Adam J. Hebert, "The Long Reach of the Heavy Bombers," *Air Force Magazine* 86, no. 11 (2003), 27–28. - 91. Following the B–1B consolidation announcements, the 116th ANG Wing transitioned into the first ever "blended wing." It was composed of active duty and ANG personnel, facilities, and equipment from both the 116th and the active duty 93rd Air Control Wing, collocated at Robins, which operated the E–8C Joint STARS battlefield surveillance aircraft. "Robins AFB, Warners Robins, GA," Global Security.Org. - http://www.globalsecurity.org/military/facility/robins.htm. - 92. "Defense Department plans B-1 reduction," AF.MIL. http://www.af.mil/news/Jul2001/n20010706_0923.shtml; Department of the Air Force, *U.S. Air Force White Paper on Long Range Bombers, March 1, 1999* (Washington, D.C., March 1999), 2–3; "Mountain Home, Composite Wing." - 93. CBO: Costs, 1, 5. - 94. These were the total number of commission-approved recommendations. However, each subsequent BRAC had the opportunity to change previously approved decisions, and in some cases, it altered the specific nature of approved realignment and closure decisions. - 95. History, TAC, Jan-May 1992, 18–19, AFHRA K417.01; History, 2d Bomb Wing, Jul-Dec 1993, 1: iv AFHRA K-WG-2-HI; "Holloman AFB [ex Alamogordo AAF]," GlobalSecurity.Org. http://www.globalsecurity.org/military/facility/holloman.htm; Rpt, DAF, "Enhancing the Nation's Conventional Bomber Force: The Bomber Roadmap," June 1992, SD C-15 in History, ACC, Jun-Dec 1992, 16: 6, 8, AFHRA K401.01; "20th Fighter Wing,"
Shaw.af.mil. http://www.shaw.af.mil/20fw/20fwmain.html. - 96. GAO, BRAC Progress, 5. # Conclusion History's Legacy This study describes the historical rationales that have determined the location of USAF installations within the continental United States, excluding Alaska, from 1907 to the present. The location and numbers of these bases have fluctuated according to the size of the air forces, the capabilities of available weapon systems, and the strategies contemplated for their employment. In the modern U.S. Air Force, the number of bases rose from 115 in 1947 to peak at 162 in 1956 before declining to 69 in 2003. This ebb and flow reflected a Cold War expansion, retirement of much of the strategic bomber force, and the post—Cold War drawdown. Over time, the USAF has constantly realigned its forces within the network of bases to reflect current needs and strategies. Tanker aircraft, for example, once paired with strategic bomber units to ensure nuclear deterrence, are now collocated with intratheater airlift wings to support the post—Cold War global power projection. The locations of modern Air Force installations owe much to the vision and foresight of early planners. The active installations that exist today are the remnants of a larger network that existed during World War II. The second Truman administration (1949–1953), seeking to maximize the returns of prior investments, directed an expanding Air Force to select, whenever possible, former World War II bases for activation. With very few exceptions, the Air Force has followed this guidance. In 2003, 65 (94 percent) of the 69 active major Air Force installations within the continental United States had been active War Department installations, usually Army Air Fields, during World War II. Fourteen (20 percent) of the 69 bases had existed before World War II. The longevity of most active installations suggests that money follows the path of prior investment and that the criteria used for selecting a location for an air base have been remarkably stable. In late 1952, the Air Force Development Board refined the guidance of the Truman administration, designating as "permanent" eighty-five bases essential for peace and war and eligible for 25-year construction projects. Criteria for permanent #### Conclusion status included World War II usage; location consistent with mission; proximity to construction, maintenance, and logistical support facilities; potential for expansion; and minimal airspace interference. Given the changes in weapon systems capabilities and the relocation of forces that have occurred since 1952, the board exercised keen foresight in selecting bases suitable for a variety of missions. Today, 40 (62 percent) of the 65 active, former World War II installations were among those designated as permanent in 1952. The decisions made in the second Truman administration leveraged those made decades earlier by those who pioneered U.S. air power. Precedents for the modern criteria determining the suitability of flying training bases, technical training centers, air logistics centers, and laboratories were established in the 1920s, and by the late 1940s, the USAF had determined the basic requirements for the location of airlift and tactical forces. Since then it has located its forces within the vestiges of a network that was functioning at the close of World War II. Only the locations of long-range bomber, intercontinental missile, air defense, and space forces have necessitated the construction since 1947 of a relatively few new bases. In 1963, the Air Force authors of the "Ideal Base Study" validated criteria to be used in determining the location of USAF bases. Some had been in use for decades. Since 1963, identical or nearly identical criteria have reappeared in testimony presented before Congress and, subsequently, Base Realignment and Closure Commissions. The persistence of basing location criteria over time suggests that the attributes of a good air base in 2003 are basically the same as those that existed before 1947. A major, but not decisive, factor influencing the location of military bases has been politics. The Air Force has followed the example of its predecessors in accommodating community requests to have an installation located nearby, particularly when the requests were accompanied by generous donations of land and infrastructure, providing the proffered location satisfied basic military requirements. Political influence has also kept bases open, but evidence suggests that political pressure cannot keep a base open indefinitely beyond the expiration of its military value. Ultimately, the decisive factor in determining the location and continuation of an Air Force installation has been its suitability for its military mission. ## Acronyms AAC Army Air Corps AAF Army Air Forces AAFTC Army Air Forces Training Command ACC Air Combat Command ADC Air Defense Command ADCOM Aerospace Defense Command AETC Air Education and Training Command AFB Air Force Base AFLC Air Force Logistics Command AFMC Air Force Materiel Command AFRES Air Force Reserve AFS Air Force Station AFSC Air Force Systems Command AFSOC Air Force Special Operations Command AFSPC Air Force Space Command AGS Air Guard Station ALC Air Logistics Center AMA Air Materiel Area AMC Air Materiel Command to 1961; Air Mobility Command after 1992 AMW Air Mobility Wing ANG Air National Guard APCS Air Photographic and Charting Service ARB Air Reserve Base ARDC Air Research and Development Command ARS Air Reserve Station AS Air Station ATC Air Transport Command before 1947; Air Training Command after 1947 AU Air University BRAC Base Realignment and Closure Commission BUR Bottom-Up Review CONAC Continental Air Command CONUS Continental United States DOD Department of Defense #### **Acronyms** EIS Environmental Impact Statement FY Fiscal Year IAP International Airport ICBM intercontinental ballistic missile MAC Military Airlift Command MATS Military Air Transport Service NACA National Advisory Committee for Aeronautics NEPA National Environmental Policy Act SAC Strategic Air Command SAGE Semi-Automatic Ground Environment SAMSO Space and Missile Systems Organization SIOP Single Integrated Operational Plan START Strategic Arms Reduction Treaty TAC Tactical Air Command UFT undergraduate flying training UPT undergraduate pilot training USAF United States Air Force Sources from the USAF collection at the Air Force Historical Research Agency, Maxwell AFB, Alabama, are not cited in this bibliography. Multiple references to annuals of *Air Force Magazine* and *Air Force Times* are also excluded. #### Books - Ambrose, Stephen E. *Rise to Globalism: American Foreign Policy Since 1938*. London: Allen Lane Penguin Press, 1971. - Brown, Jerold E. Where Eagles Land: Planning and Development of U.S. Army Airfields, 1910–1941. New York: Greenwood Press, 1990. - Cameron, Rebecca Hancock. *Training to Fly: Military Flight Training,* 1907–1945. Washington, D.C.: Air Force History and Museums Program, 1999. - Carter, John D. "The Air Transport Command." In Wesley Frank Craven and James Lea Cate, *The Army Air Forces in World War II*, vol. 7, *Services around the World*, 3–45. Washington, D.C.: Office of Air Force History, new imprint, 1983. - Cornelisse, Diana G. *Splendid Vision, Unswerving Purpose*. Wright-Patterson AFB, Ohio: Aeronautical Systems Center History Office, 2002. - Eisenhower, Dwight D. *Mandate for Change*, 1953–1956. Garden City, N.Y.: Doubleday, 1963. - Ennels, Jerome A. and Wesley Phillips Newton. *The Wisdom of Eagles: A History of Maxwell Air Force Base*. Montgomery, Ala.: Black Belt Press, 1997. - Finletter, Thomas K., George P. Barker, Palmer Hoyt, John A. McCone, and Arthur D. Whiteside. *Survival in the Air Age: A Report by the President's Air Policy Commission*. Washington, D.C.: U.S. Government Printing Office, 1948. - Friedel, Frank. *America in the Twentieth Century*. New York: Alfred A. Knopf, 1976. - Futrell, Robert Frank. *Ideas, Concepts, Doctrine: A History of Basic Thinking in the United States Air Force, 1907–1964.* Maxwell AFB, Ala.: Air University, 1974. - ——. "The Development of Base Facilities." In Wesley Frank Craven and James Lea Cate, *The Army Air Forces in World War II*, vol. 6, *Men and Planes*, 119–168. Washington, D.C.: Office of Air Force History, new imprint, 1983. - Gantz, Kenneth F., ed. *The United States Air Force Report on the Ballistic Missile*. Garden City, N.Y.: Doubleday, 1958. - Goldberg, Alfred, ed. A History of the United States Air Force. New York: Arno Press, 1974. - Heck, Frank H. "The Northwest Air Route to Alaska." In Wesley Frank Craven and James Lea Cate, *The Army Air Forces in World War II*, vol. 7, *Services around the World*, 152–172. Washington, D.C.: Office of Air Force History, new imprint, 1983. - Hennessy, Juliette A. *The United States Army Air Arm: April 1961–April 1917*. Washington, D.C.: (new imprint) Office of Air Force History, 1985. - Hoover, Karl D. Base Closure: Politics or National Defense Issue? Goodfellow Air Force Base, Texas 1978–1981. Randolph AFB, Tex: Headquarters Air Training Command, 1989. - Hopkins, J.C., and Sheldon A. Goldberg. The Development of Strategic Air Command, 1946–1986. Offutt AFB, Nebr.: Office of the Historian, Strategic Air Command, 1986. - Joseph, Robert G., and Ronald F. Lehman II, comps. U.S. Nuclear Policy in the 21st Century: A Fresh Look at National Strategy and Requirements, Final Report. Washington, D.C.: U.S. Government Printing Office, 1998. - Knaack, Marcelle S. *Post–World War II Bombers*, 1945–1973. Washington, D.C.: Office of Air Force History, 1988. - Larson, Eric V. Defense Planning in a Decade of Change: Lessons from the Base Force, Bottom-Up Review, and Quadrennial Defense Review. Santa Monica: Rand, 2001. - Levy, Michael H., and Patrick M. Scanlan. *Pursuit of Excellence: A History of Lowry Air Force Base, 1937–1987.* Lowry AFB, Colo.: Lowry Technical Training Center History
Office, 1987. - Maurer, Maurer. *Aviation in the U.S. Army, 1919–1939*. Washington, D.C.: Office of Air Force History, 1987. - McPeak, Merrill A. *Selected Works*, 1990–1994. Maxwell AFB: Air University Press, August 1995. - Miller, Maurice, ed. *McClellan Air Force Base, 1936–1982*. McClellan AFB, Calif.: Sacramento Air Logistics Center Office of History, 1982. - Miller, Roger G. *To Save a City: The Berlin Airlift, 1948–1949*. Washington, D.C.: Air Force History and Museums Program, 1998. - Mueller, Robert. Air Force Bases, vol. I, Active Air Force Bases within the United States of America on 1 January 1974. Maxwell AFB, Ala: Albert F. Simpson Historical Research Center, 1982. - Neufeld, Jacob. *The Development of Ballistic Missiles in the United States Air Force*, 1945–1960. Washington, D.C.: Office of Air Force History, 1990. - Ravenstein, Charles A. *Air Force Combat Wings*. Washington, D.C.: Office of Air Force History, 1984. - ——. The Organization and Lineage of the United States Air Force. Washington, D.C.: Office of Air Force History, 1986. - Sanders, Chauncey E. "Redeployment and Demobilization." In *Services around the World*, 545–582. - Shaw, Frederick J., Jr., and A. Timothy Warnock. *The Cold War and Beyond: Chronology of the United States Air Force, 1947–1997.* Maxwell AFB, Ala.: Air University Press, 1997. - Smith, Jay H., ed. *Anything, Anywhere, Anytime: An Illustrated History of the Military Airlift Command, 1941–1991.* Scott AFB, Ill.: Military Airlift Command History Office, 1991. - Thum, Marcella, and Gladys Thum. *Airlift: The Story of the Military Airlift Command*. New York: Dodd, Mead, and Company, 1986. - Tilford, Earl H., Jr. *Setup: What the Air Force Did in Vietnam and Why*. Maxwell AFB, Ala.: Air University Press, 1991. - Trest, Warren A. *Air Force Roles and Missions: A History*. Washington, D.C.: Air Force History and Museums Program, 1998. - Warnock, A. Timothy, ed. *Short of War: Major USAF Contingency Operations*, 1947–1997. Washington D. C.: Air Force History and Museums Program, 2000. - Watson, George M. "Building Air Power." In Bernard C. Nalty, ed., Winged Shield, Winged Sword: A History of the United States Air Force, vol. I, 231–238. Washington, D.C.: Air Force History and Museums Program, 1997. - The Office of the Secretary of the Air Force, 1947–1965. Washington, D.C.: Office of Air Force History, 1993. - Weitze, Karen J. Cold War Infrastructure for Air Defense: The Fighter and Command Missions. Langley AFB, Va.: Air Combat Command, 1999. - Winkler, David F. *Searching the Skies*. Langley AFB, Va.: Air Combat Command, 1997. - Y'Blood, William T. "Metamorphosis: The Air Force Approaches the Next Century." In Bernard C. Nalty, ed., *Winged Shield, Winged Sword: A History of the United States Air Force*, vol II, 513–554. Washington, D.C.: Air Force History and Museums Program, 1997. - Young, James O. "Riding England's Coattails: The Army Air Forces and the Turbojet Revolution." In Jacob Neufeld et al. eds., *Technology and the Air Force: A Retrospective Assessment*, 3–39. Washington, D.C.: Air Force History and Museums Program, 1997. ### **Periodicals and Pamphlets** - Anderson, Gen. Samuel E. "Air Materiel Command." *Air Force Magazine* 43:9 (Sep 1960): 156–162. - Atkinson, Lt. Gen. Joseph H. "Air Defense Command." *Air Force Magazine* 43:9 (Sep 1960): 130-131. - A Pictorial History of Kelly Air Force Base. Kelly AFB, Tex.: San Antonio Air Logistics Center Office of History, 1981. - Bernardi, Richard A. "The Base Closure and Realignment Commission: A Rational or Political Decision Process?" *Public Budgeting & Finance* 16, no. 1 (Spring 1996): 37–48. - Burkard, Dick J. *Military Airlift Command Historical Handbook*, 1941–1984. Scott AFB, Ill.: Military Airlift Command History Office, 1984. - Eastman, James N., Jr. "Flight of the Lucky Lady II." *Aerospace Historian*, Winter 1969. - "Eighty Base Closures in U.S. Named by McNamara." *Defense Department Digest* 1 (15 Dec 1964). - From Snark to Peacekeeper: A Pictorial History of Strategic Air Command Missiles. Offutt AFB, Neb.: Headquarters Strategic Air Command, 1990. - Foulois, Benjamin D. "Early Flying Experiences: Why Write a Book, Part II?" *The Air Power Historian* 2 (July 1955): 45–65. - Hales, Grant, ed. *United States Air Force 50th Anniversary; Air Combat Command 5th Anniversary*. Langley AFB, Va.: Air Combat Command History Office, 1997. - Hebert, Adam J. "The Long Reach of the Heavy Bombers." *Air Force Magazine* 86, no. 11 (2003), 27. - "Historical Highlights on Bases of the Air Force." *Air Force Magazine* 34:9 (Sep 1951): 42–46, 116–118, 121, 128. - History of Hill Air Force Base. Hill AFB, Utah: Ogden Air Logistics Center, 1981. - Kennedy, Betty R. *An Illustrated History of Scott Air Force Base, 1917–1987*. Scott AFB, Ill.: Military Airlift Command Historical Office, 1987. - Knachel, P.A. An Unclassified History of Rome Air Development Center. Griffiss AFB, N.Y.: Rome Air Development Center Office of History, 1959. - Manning, Thomas A., ed. *History of Air Training Command*, 1943–1993. Randolph AFB, Tex.: AETC Office of History and Research, 1993. - Mehuron, Tam. "USAF Leaders Through the Years." *Air Force Magazine* 85:5 (May, 2003): 69. - Power, Gen. Thomas S. "Strategic Air Command." *Air Force Magazine* 42:9 (Sep 1959): 115–116. - -----. "Strategic Air Command." Air Force Magazine 43:9 (Sep 1960): 67–68. - Villars, Ralph. "The Tullahoma Testers." *United Aircraft Bee-Hive* (Summer 1972): 2–7. - Warnock, A. Timothy. "From Infant Technology to Obsolescence: The Wright Brothers' Airplane in the U.S. Army Signal Corps, 1905–1915." *Air Power History* 49 (Winter 2002): 46–57. - . The U.S. Army Air Forces in World War II: The Battle Against the U-Boats in the American Theater. Washington, D.C.: Center for Air Force History, n.d. #### **Documents** - Defense Base Closure and Realignment Act. U.S. Code. Vol. 2, secs. 2901–03 (1990). - U.S. Congressional Budget Office. *The Costs of the Administration's Plan for the Air Force Through the Year 2010*. Distributed by Defense Technical Information Center. Washington, D.C., November 1994. - U.S. Department of Defense. *Base Closure and Realignment Report, April 1991*. Washington, D.C.: U.S. Government Printing Office, 1991. - ——. Base Closure and Realignment Report, March 1993. Washington, D.C.: U.S. Government Printing Office, 1993. - Base Closure and Realignment Report, March 1995. Washington, D.C.: U.S. Government Printing Office, 1995. - ——. Base Realignments and Closures, Report of the Defense Secretary's Commission, December 1988. Washington, D.C.: U.S. Government Printing Office, 1988. - ——. Base Structure Report for Fiscal Year 1989. Prepared by Office of the Assistant Secretary of Defense (Production and Logistics). Washington D.C., February 1988. - U.S. Department of the Air Force. *Air Force Issues Book, 1988.* Washington, D.C.: U.S. Government Printing Office, 1988. - ——. Air Force Issues Book, 1989. Washington, D.C.: U.S. Government Printing Office, 1989. - ——. Air Force Issues Book, 1990. Washington, D.C.: U.S. Government Printing Office, 1990. - ——. Air Force Issues Book, 1991. Washington, D.C.: U.S. Government Printing Office, 1991. - ——. Air Force Issues Book, 1992. Washington, D.C.: U.S. Government Printing Office, 1992. - ——. Air Force Issues Book, 1993. Washington, D.C.: U.S. Government Printing Office, 1993. - ——. Air Force Issues Book, 1994. Washington, D.C.: U.S. Government Printing Office, 1994. - ———. Global Reach Global Power: The Evolving Air Force Contribution to National Security. Washington, D.C., December 1992. - ———. *United States Air Force Budget Book, Amended FY 1988/1989*. Prepared by the Directorate of Cost. Washington, D.C., March 1987. - ———. United States Air Force Budget Book, Amended FY 1990/1991, Biennial Budget. Assistant Secretary of the Air Force (Financial Management and Comptroller), Prepared by Deputy Assistant Secretary (Cost and Economics). Washington, D.C., September 1989. - ———. *United States Air Force Statistical Digest, Fiscal Year 1991*. Prepared by Deputy Assistant Secretary (Cost and Economics), Assistant Secretary of the Air Force (Financial Management and Comptroller of the Air Force). Washington, D.C., 1991. - ——. *United States Air Force Statistical Digest, Fiscal Year 1995*. Prepared by Assistant Secretary of the Air Force (Financial Management and Comptroller). Washington, D.C., 1995. - ———. *United States Air Force Statistical Digest, Fiscal Year 1999*. Prepared by Deputy Assistant Secretary (Cost and Economics), Assistant Secretary of the Air Force (Financial Management and Comptroller of the Air Force). Washington, D.C., 1999. - ——. U.S. Air Force White Paper on Long Range Bombers, March 1, 1999. Washington, D.C., March 1999. - U.S. General Accounting Office. *Closing Maintenance Depots: Savings, Workload, and Redistribution Issues*. Report to Congressional Requesters, GAO/NSIAD–96–29. Washington, D.C., March 1996. - ———. *Force Structure: Issues Involving the Base Force*. Report to the Congressional Requesters, GAO/NSIAD–93–65. Washington, D.C., January 1993. - ——. *Military Base Closures: Progress in Completing Actions from Prior Realignments and Closures*. Report to the Honorable Vic Snyder, House of Representatives, GAO–02–433. Washington, D.C., April 2002. - ——. *Military Bases: Analysis of DOD's 1995 Process and Recommendations for Closure and Realignment*. Report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD–95–133. Washington, D.C., April 1995. - ——. Military Bases: Analysis of DOD's Recommendations and Selection Process for Closures and Realignments. Report to the Congress and the Chair- - man, Defense Base Closure and Realignment Commission, GAO/NSIAD-93-173. Washington, D.C., April 1993. - ——. Military Bases: An Analysis of the Commission's Realignment and Closure Recommendations. Report to Congressional Requesters, GAO/NSIAD–90–42.
Washington, D.C., November 1989. - Military Bases: Lessons Learned from Prior Base Closure Rounds. Report to Congress, GAO/NSIAD–97–151. Washington, D.C., July 1997. - Military Bases: Observations on the Analyses Supporting Proposed Closures and Realignments. Report to the Congress and the Chairman, Defense Base Closure and Realignment Commission, GAO/NSIAD-91-224. Washington, D.C., May 1991. - U.S. House. Base Reductions and Closures, Hearings Before Subcommittee No. 4 of the Committee on Armed Services of the House of Representatives, Eighty-Ninth Congress, Second Session, January 25 and 26, 1966. Washington: Government Printing Office, 1966. - ——. Defense Base Closure and Realignment Commission, Message from the President of the United States Transmitting the Report of the Defense Base Closure and Realignment Commission, Accompanied by the Commission's Errata Sheet Submitted on July 9, 1991, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812). 102d Cong., 1st sess., 1991. H. Doc. 102–111. - —. Defense Base Closure and Realignment Commission Report to the President, Communication from the President of the United States Transmitting His Certification of His Approval of all the Recommendations Contained in the Commission's Report, Pursuant to Public Law 101–510, Section 2903(e) (104 STAT. 1812). 103d Cong., 1st sess., 1993. H. Doc. 103–115. - ——. Defense Base Closure and Realignment Commission Report to the President, Message from the President of the United States Transmitting His Certification of His Approval of all the Recommendations Contained in the Commission's Report, Pursuant to Public Law 101–510, Sec. 2903(e) (104 STAT. 1812). 104th Cong., 1st sess., 1995. H. Doc. 104–96. - U.S. Senate. Committee on Armed Services. Hearings Before the Subcommittee on the Air Force. 84th Congress, April 1956. Washington, D.C.: Government Printing Office, 1956. - ——. Hearing Before the Subcommittee on Military Construction and Stockpiles of the Committee on Armed Services, United States Senate...August 4, 1978. Washington: Government Printing Office, 1978. ### **Contributors** **Daniel L. Haulman** is a historian at the Air Force Historical Research Agency, where he has worked since 1982. He earned his Ph.D. in history from Auburn University and has authored six U.S. Air Force books and pamphlets describing USAF humanitarian airlift operations, World War II in the Pacific, and, most recently, a 100-year chronology of flight. Dr. Haulman compiled the list of official USAF aerial victories that appear on the Air Force Historical Research Agency's Internet Web page. He wrote the Air Force chapter in supplement IV of *A Guide to the Sources of United States Military History* and has completed five studies on aspects of recent USAF operations. The author of ten published historical articles, Dr. Haulman has presented papers at twelve historical conferences and taught college history classes at night in Montgomery, Alabama. **Forrest L. Marion** is a historian at the Air Force Historical Research Agency, Maxwell AFB, Alabama. He has been an Air Force historian since 1998. He earned his Ph.D. from the University of Tennessee at Knoxville in 1998. Dr. Marion has written several articles on U.S. Air Force search-and-rescue and special operations during the Korean War that have been published in *Air Power History*. He also serves as a lieutenant colonel in the Air Force Reserve. **Jeffrey P. Sahaida**, currently at the Air Force Historical Research Agency, Maxwell AFB, Alabama, has been an Air Force historian since 2003. He earned his M.A. in history in 2001 from Kent State University, where he focused on twentieth century foreign relations and Cold War diplomacy. Frederick J. Shaw, Jr., is currently Chief of the Research Division at the Air Force Historical Research Agency (AFHRA), Maxwell AFB, Alabama. He served four years in the United States Air Force, most of that time assigned to the 10th Tactical Reconnaissance Wing, RAF, Alconbury, the United Kingdom, as an intelligence officer. A Fulbright Scholar, Dr. Shaw resided during 1972 in Mexico City preparing for his dissertation. After receiving a Ph.D. in Latin American history from the University of Florida in 1975, Dr. Shaw worked as a historian at the Strategic Air Command Office of History, specializing in ballistic missiles and budgeting. He moved to the AFHRA in 1986, serving for a period as the Research Division's Deputy Chief. He has authored monographs on the development of the mobile and Peacekeeper ICBMs; wrote "Crisis in Bosnia: Operation Provide Promise," a chapter in *Short of War: Major USAF Contingency Operations;* and coedited *The Cold War and Beyond: Chronology of the United States Air Force,* 1947–1997. **A. Timothy Warnock** is presently the Chief, Organizational History Division, Air Force Historical Research Agency, Maxwell AFB, Alabama. He has been an Air Force historian since 1980. He earned his Ph.D. from the University of Georgia in 1972. Dr. Warnock is the author of *Air Force Combat Medals, Streamers, and Campaigns* and has written several pamphlets and articles on various aspects of U.S. Air Force history. He also edited *The USAF in Korea: A Chronology, 1950–1953* and *Short of War: Major USAF Contingency Operations*. Most recently, he wrote "The Wright Brothers and the U.S. Army Signal Corps, 1905–1915," which was published in *Reconsidering a Century of Flight*.